Zoning Resolution THE CITY OF NEW YORK CITY PLANNING COMMISSION Eric Adams, Mayor Daniel R. Garodnick, Chair # **Article II - Residence District Regulations** File generated by https://zr.planning.nyc.gov on 11/20/2023 # **Zoning Resolution** THE CITY OF NEW YORK **CITY PLANNING COMMISSION** Eric Adams, Mayor Daniel R. Garodnick, Chair # **Chapter 1 - Statement of Legislative Intent** File generated by https://zr.planning.nyc.gov on 11/20/2023 # **Chapter 1 - Statement of Legislative Intent** #### 21-00 - GENERAL PURPOSES OF RESIDENCE DISTRICTS LAST AMENDED 2/26/1967 The Residence Districts established in this Resolution are designed to promote and protect public health, safety and general welfare. These general goals include, among others, the following specific purposes: - (a) To provide sufficient space in appropriate locations for residential development to meet the housing needs of the City's present and expected future population, with due allowance for the need for a choice of sites. - (b) To protect residential areas against fire, explosions, toxic and noxious matter, radiation, and other hazards, and against offensive noise, vibration, smoke and other particulate matter, odorous matter, heat, humidity, glare, and other objectionable influences. - (c) To protect residential areas, as far as possible, against heavy traffic and against through traffic of all kinds. - (d) To protect residential areas against congestion, as far as possible, by regulating the density of population and the bulk of buildings in relation to the land around them and to one another, and by providing for off-street parking spaces; to require the provision of open space in residential areas wherever practicable; and to encourage the provision of additional open space by permitting moderately higher bulk and density with better standards of open space, in order to open up residential areas to light and air, to provide open areas for rest and recreation, and to break the monotony of continuous building bulk, and thereby to provide a more desirable environment for urban living in a congested metropolitan area. - (e) To protect the character of certain designated areas of historic and architectural interest, where the scale of building development is important, by limitations on the height of buildings. - (f) To provide for access of light and air to windows and for privacy, as far as possible, by controls over the spacing and height of buildings and other structures. - (g) To provide appropriate space for those educational, religious, recreational, health and similar facilities which serve the needs of the nearby residents, which generally perform their own activities more effectively in a residential environment, and which do not create objectionable influences. - (h) To provide freedom of architectural design, in order to encourage the development of more attractive and economic building forms. - (i) To promote the most desirable use of land and direction of building development in accord with a well-considered plan, to promote stability of residential development, to protect the character of the district and its peculiar suitability for particular uses, to conserve the value of land and buildings and to protect the City's tax revenues. #### 21-10 - PURPOSES OF SPECIFIC RESIDENCE DISTRICTS LAST AMENDED 12/15/1961 # 21-11 - R1 and R2 — Single-Family Detached Residence Districts LAST AMENDED 12/15/1961 These districts are designed to provide a suitable open character for single-family detached dwellings at low densities. These districts also include community facilities and open uses that serve the residents of these districts or benefit from an open residential environment. # 21-12 - R2X — Single-Family Detached Residence District LAST AMENDED 9/25/2019 This district is designed to provide for large single-family detached dwellings on narrow zoning lots. This district also includes community facilities and open uses that serve the residents of the district or benefit from a residential environment. This district may be mapped only within the Special Ocean Parkway District as well as Community Districts 8 and 14 in the Borough of Queens. # 21-13 - R3A, R3X and R4A — Detached Residence Districts LAST AMENDED 12/5/1990 These districts are designed to provide for single- or two-family detached dwellings on zoning lots of specified lot widths. R3A Districts also permit zero lot line buildings. These districts also include community facilities and open uses that serve the residents of these districts or benefit from a residential environment. # 21-14 - R3-1 and R4-1 — Detached and Semi-Detached Residence Districts LAST AMENDED 12/5/1990 These districts are designed to provide for single- or two-family detached or semi-detached dwellings. R4-1 Districts also permit zero lot line buildings. These districts also include community facilities and open uses that serve the residents of these districts or benefit from a residential environment. #### 21-15 - R3-2, R4, R4B, R5, R6, R7, R8, R9 and R10 — General Residence Districts LAST AMENDED 2/14/2018 These districts are designed to provide for all types of residential buildings, in order to permit a broad range of housing types, with appropriate standards for each district on density, open space, and spacing of buildings. However, R4B Districts are limited to single- or two-family dwellings, and zero lot line buildings are not permitted in R3-2, R4 (except R4-1 and R4B), and R5 (except R5B) Districts. The various districts are mapped in relation to a desirable future residential density pattern, with emphasis on accessibility to transportation facilities and to various community facilities, and upon the character of existing development. These districts also include community facilities and open uses which serve the residents of these districts or benefit from a residential environment. R7-3 and R9-1 Districts may be mapped only as specified in this paragraph. Such districts may be mapped within the waterfront area and in the #Special Mixed Use Districts#. In addition, R7-3 Districts may be mapped in the #Special Long Island City | Mixed Use District# and #Special St. George District#, and R9-1 Districts may be mapped in #Mandatory Inclusionary House areas#. | ing | |--|-----| # **Zoning Resolution** THE CITY OF NEW YORK CITY PLANNING COMMISSION Eric Adams, Mayor Daniel R. Garodnick, Chair # **Chapter 2 - Use Regulations** File generated by https://zr.planning.nyc.gov on 11/20/2023 # **Chapter 2 - Use Regulations** # 22-00 - GENERAL PROVISIONS LAST AMENDED 3/26/2014 In order to carry out the purposes and provisions of this Resolution, the #uses# of #buildings or other structures# and the open #uses# of #zoning lots#, or portions thereof, have been classified and combined into Use Groups. A brief statement is inserted at the start of each Use Group to describe and clarify the basic characteristics of that Use Group. Use Groups 1, 2, 3, 4 and 6C, including each #use# listed separately therein, are permitted in #Residence Districts# as indicated in Sections 22-11 through 22-15. The following chart sets forth the Use Groups permitted in the #Residence Districts#. # USE GROUPS PERMITTED IN RESIDENCE DISTRICTS | Use Groups | | | | | | |--|----------------|-------------|---|-------------------------|---| | Districts | | Residential | | Community
Facilities | | | | | 1 | 2 | 3 | 4 | | #Single-family# #detached# #residences# | R1 R2 | x | | х | х | | #Single-# and #two-family# #detached# and #zero lot line# #residences# | R3A | x | x | X | x | | #Single-# and #two-family# #detached#
#residences# | R3X R4A
R5A | x | x | х | x | | #Single-# and #two-family# #detached# and #semi-detached# #residences# | R3-1 | x | x | x | x | | #Single-# and #two-family# #detached#,#semi-detached# and #zero lot line# #residences# | R4-1 | x | x | x | x | | #Single-# and #two-family# #residences# of all types | R4B | x | x | x | x | | General #residences#* | R3-2 | x | X | x | x | |-----------------------|--------|---|---|---|---| | | R4-R10 | | | | | [#]Zero lot line buildings# are not permitted in R3-2, R4 (except R4-1 and R4B), and R5 (except R5B and R5D) Districts Whenever a #use# is specifically listed in a Use Group and also could be construed to be incorporated within a more inclusive #use# listing, either in the same or another Use Group, the more specific listing shall control. The #uses# listed in the various Use Groups set forth in Sections 22-11 through 22-15, are also listed in alphabetical order in the Index of Uses in APPENDIX A for the convenience of those using this Resolution. Whenever there is any difference in meaning or implication between the text of these Use Groups and the text of the Index, the text of these Use Groups shall prevail. Special regulations applying in the #waterfront area# are set forth in Article VI, Chapter 2. Use Group 6C, limited to docks for ferries and water taxis, as specified in Section 22-15, is permitted in R6 through R10 Districts in Community District 1 in the Borough of Brooklyn. In R10H Districts, an eating or drinking establishment, permitted pursuant to Section 72-21 (Findings Required for Variances), that operates a #sidewalk cafe# pursuant to the provisions of Article I, Chapter 4, may be #enlarged# into any open area that may exist between the #street wall# and the #street line#. For the purposes of this Chapter, any #residence# and any #accessory# #building# #abutting# such #residence# on the same #zoning lot# shall be considered a single #building#. #### 22-10 - USES PERMITTED AS-OF-RIGHT LAST AMENDED 12/15/1961 # 22-11 - Use Group 1 LAST AMENDED 2/2/2011 R1 R2 R3
R4 R5 R6 R7 R8 R9 R10 Use Group 1 consists of #single-family# #detached# #residences#. A. #Residential uses# #Single-family# #detached# #residence# B. #Accessory# #uses# #### 22-12 - Use Group 2 LAST AMENDED 3/22/2016 R3 R4 R5 R6 R7 R8 R9 R10 Use Group 2 consists of all other types of #residences#. #### A. #Residential uses# #Residences# of all kinds, including #apartment hotels# and #affordable independent residences for seniors# except that: - (1) in R3A, R3X, R4A and R5A Districts, #residential uses# shall be limited to #single-# or #two-family# #detached# #residences# except that in R3A Districts #single-# or #two-family# #zero lot line buildings# are also permitted; - (2) in R3-1 and R4-1 Districts, #residential uses# shall be limited to #single-# or #two-family# #residences# #detached# or #semi-detached# except that in R4-1 Districts #single-# or #two-family# #zero lot line buildings# are also permitted; - in R4B Districts, #residential uses# shall be limited to #single-# or #two-family# #residences# in #detached#, #semi-detached#, #attached#, or #zero lot line buildings#. B. #Accessory# #uses# # 22-13 - Use Group 3 LAST AMENDED 5/12/2021 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Use Group 3 consists of community facilities that: - (1) may appropriately be located in #residential# areas to serve educational needs or to provide other essential services for the residents; or - (2) can perform their activities more effectively in a #residential# environment, unaffected by objectionable influences from adjacent industrial or general service #uses#; and - (3) do not create significant objectionable influences in #residential# areas. # A. #Community facilities# Colleges or universities¹, including professional schools but excluding business colleges or trade schools College or school student dormitories and fraternity or sorority student houses¹ Libraries, museums or non-commercial art galleries #Long-term care facilities#^{2,3,4} Monasteries, convents or novitiates, without restrictions as to use for living purposes or location in relation to other #uses# #Non-profit hospital staff dwellings# located on the same #zoning lot# as the non-profit or voluntary hospital and related facilities or on a separate #zoning lot# that is immediately contiguous thereto or would be contiguous but for its separation by a #street# or a #street# intersection Philanthropic or non-profit institutions with sleeping accommodations ⁵ ## B. #Accessory# #uses# #Schools# - Not permitted in R1 or R2 Districts as-of-right - In R1 and R2 Districts, permitted only by special permit by the City Planning Commission pursuant to Section 74-901 (Long-term care facilities) - In Community District 11 in the Borough of the Bronx, Community District 8 in the Borough of Manhattan, and Community District 1 in the Borough of Staten Island, #developments# of nursing homes, as defined in the New York State Public Health Law, or #enlargements# of existing nursing homes that increase the existing #floor area# by 15,000 square feet or more, are permitted only by special permit by the City Planning Commission pursuant to Section 74-901 (Long-term care facilities). However, such special permit may not be applied to #developments# or #enlargements# that are subject to the restrictions set forth in Section 22-16 (Special Regulations for Nursing Homes) - In #high-risk flood zones#, as defined in Section <u>64-11</u> (Definitions), or within the areas set forth in APPENDIX K (Areas With Nursing Home Restrictions), the #development# or #enlargement# of nursing homes and nursing home portions of continuing care retirement communities, as such facilities are defined in the New York State Public Health Law, are subject to the restrictions set forth in Section <u>22-16</u> (Special Regulations for Nursing Homes) - The number of persons employed in central office functions shall not exceed 50, and the amount of #floor area# used for such purposes shall not exceed 25 percent of the total #floor area#, or, in R8, R9 or R10 Districts, 25,000 square feet, whichever is greater # 22-14 - Use Group 4 LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Use Group 4 consists primarily of community facilities that: - (1) may appropriately be located in #residential# areas to provide recreational, religious, health and other essential services for the residents; or - (2) can perform their activities more effectively in a #residential# environment, unaffected by objectionable influences from adjacent medium and heavy industrial #uses#; and - (3) do not create significant objectionable influences in #residential# areas. Those open #uses# of land which are compatible with a #residential# environment are also included. #### A. #Community facilities# Ambulatory diagnostic or treatment health care facilities¹, limited to public, private, for-profit or not-for-profit medical, health and mental health care facilities licensed by the State of New York, or a facility in which patients are diagnosed or treated by health care professionals, licensed by the State of New York or by persons under the supervision of such licensee for medical, health or mental health conditions, and where such patients are ambulatory rather than admitted. Such facilities shall not include the practice of veterinary medicine or ophthalmic dispensing. In #buildings# containing #residences#, such facilities shall be limited to locations below the level of the first #story# ceiling, except that such facilities may be located on a second #story# provided there is separate access from the outside or directly from a portion of such facility located on the ground floor Clubs², except: - (a) clubs, the chief activity of which is a service predominantly carried on as a business; - (b) non-commercial outdoor swimming pool clubs; or - (c) any other non-commercial clubs with outdoor swimming pools located less than 500 feet from any #lot line# Community centers or settlement houses Houses of worship, rectories or parish houses Monasteries, convents or novitiates used only for living purposes, provided that such #use# is to be part of a group of #buildings# accommodating house of worship activities, #schools# or other house of worship facilities that existed on December 15, 1961, or any applicable subsequent amendment thereto, and that such #use# is to be located on the same #zoning lot# with one or more #buildings# in such group of #buildings# or on a #zoning lot# that is contiguous thereto or directly across the #street# on which such #buildings# face Non-commercial recreation centers #Non-profit hospital staff dwellings# restricted to location on the same #zoning lot# as the non-profit or voluntary hospital and related facilities or on a separate #zoning lot# immediately contiguous thereto Non-profit or voluntary hospitals and related facilities, except animal hospitals Philanthropic or non-profit institutions without sleeping accommodations excluding ambulatory diagnostic or treatment health care facilities listed in Use Group 4, provided that the number of persons employed in central office functions shall not exceed 50, and the amount of #floor area# used for central office purposes shall not exceed 25 percent of the total #floor area# or 25,000 square feet, whichever is greater, except that in R1, R2, R3, R4, R5, R6 or R7 Districts, the amount of #floor area# used for central office purposes shall in no event exceed 25 percent of the total #floor area# Proprietary hospitals and related facilities², except animal hospitals Seminaries Welfare centers² # B. Open #uses# Agricultural #uses#, including greenhouses, nurseries, or truck gardens, provided that no offensive odors or dust are created, and that there is no sale of products not produced on the same #zoning lot# Cemeteries² Golf courses Outdoor tennis courts or ice skating rinks², provided that all lighting shall be directed away from nearby #residences# #Public parks# or playgrounds or private parks Railroad or transit rights-of-way³ ## C. #Accessory# #uses# - Not permitted in R1 or R2 Districts. In R3-1, R3A, R3X, R4-1, R4A or R4B Districts, such #use# shall be limited to a maximum of 1,500 square feet of #floor area#. However, in R3-1, R3A, R3X, R4-1 or R4A Districts in #lower density growth management areas#, ambulatory diagnostic or treatment health care facilities shall be limited, on any #zoning lot#, to 1,500 square feet of #floor area#, including #cellar# space, except that where a #zoning lot# contains a hospital, as defined in the New York State Hospital Code, or a #long-term care facility#, such 1,500 square feet restriction shall not include #cellar# space - Not permitted in R1 or R2 Districts as-of-right - Use of #railroad or transit air space# is subject to the provisions of Section <u>22-41</u> (Air Space Over a Railroad or Transit Right-of-way or Yard) # 22-15 - Use Group 6C LAST AMENDED 3/26/2014 #### R6 R7 R8 R9 R10 In the districts indicated, when located within Community District 1 in the Borough of Brooklyn, Use Group 6C, as set forth in Section 32-15 (Use Group 6), shall be limited to docks for ferries, other than #gambling vessels#, with a vessel capacity of up to 399 passengers, and docks for water taxis, with a vessel capacity of up to 99 passengers, provided that such docks are certified by the Chairperson of the City Planning Commission, pursuant to Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas). Vessel capacity is the U.S. Coast Guard-certified capacity of the largest vessel using a dock. # 22-16 - Special Regulations for Nursing Homes LAST AMENDED 5/12/2021 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, the #development# of nursing homes and nursing home portions of continuing care retirement communities, as defined in the New York State Public Health Law, or the #enlargement# of an existing nursing home that increases such #floor area# by more than 15,000 square feet, shall not be
permitted on any portion of a #zoning lot# that is located within the #high-risk flood zone#, as defined in Section 64-11 (Definitions), or within the areas set forth in APPENDIX K (Areas With Nursing Home Restrictions). In addition, in Community Districts where #long-term care facilities# are allowed only by special permit pursuant to Section 74-901 (Long-term care facilities), such special permit may not be applied to #developments# or #enlargements# of nursing homes and nursing home portions of continuing care retirement communities located in the areas subject to the provisions of this Section. #### 22-20 - USES PERMITTED BY SPECIAL PERMIT LAST AMENDED 2/2/2011 # 22-21 - By the Board of Standards and Appeals LAST AMENDED 9/9/2004 In the districts indicated, the following #uses# are permitted by special permit of the Board of Standards and Appeals, in accordance with standards set forth in Article VII, Chapter 3. R3-1, R3A, R3X, R4-1, R4A, R4B, Ambulatory diagnostic or treatment health care facilities listed in Use Group 4, limited to a maximum of 10,000 square feet of #floor area#. R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Camps, overnight or outdoor day [PRC-H] R1 R2 Clubs, except: - (a) clubs, the chief activity of which is a service predominantly carried on as a business; - (b) non-commercial outdoor swimming pool clubs; or - (c) any other non-commercial clubs with outdoor swimming pools located less than 500 feet from any #lot line# R1 R2 Colleges or universities, including professional schools, but excluding business colleges or trade schools R1 R2 College or school student dormitories or fraternity or sorority student houses R1 R2 Outdoor tennis courts or ice skating rinks, provided that all lighting shall be directed away from nearby #residential# #zoning lots# R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Public utility or public service facilities Electric or gas utility substations, limited in each case to a site of not more than 10,000 square feet Electric utility substations, limited to a site of not less than 10,000 square feet nor more than 40,000 square feet Public transit or railroad electric substations, limited in each case to a site of not less than 10,000 square feet nor more than 40,000 square feet Public utility stations for oil or gas metering or regulating Telephone exchanges or other communications equipment structures Terminal facilities at river crossings for access to electric, gas or steam lines Water or sewage pumping stations R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Radio or television towers, non-#accessory# R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Riding academies or stables [PRC-C] R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Sand, gravel, or clay pits R1 R2 Welfare centers # 22-22 - By the City Planning Commission LAST AMENDED 5/12/2021 In the districts indicated, the following #uses# are permitted by special permit of the City Planning Commission, in accordance with standards set forth in Article VII, Chapter 4, or as otherwise indicated in this Section. R3 R4 R5 R6 R7 R8 R9 R10 Docks for ferries or water taxis as listed in Use Group 6 pursuant to Section <u>62-833</u> (Docks for ferries or water taxis in Residence Districts), except in R6 through R10 Districts in Community District 1 in the Borough of Brooklyn R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Fire stations [PRC-C] R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 #Long-term care facilities# #Long-term care facilities# in R1 and R2 Districts #Long-term care facilities# in Community District 11 in the Borough of the Bronx, Community District 8 in the Borough of Manhattan, and Community District 1 in the Borough of Staten Island, #developments# of nursing homes, as defined in the New York State Public Health Law, or #enlargements# of existing nursing homes that increase the existing #floor area# by 15,000 square feet or more However, such special permit may not be applied to #developments# or #enlargements# that are subject to the restrictions set forth in Section <u>22-16</u> (Special Regulations for Nursing Homes) R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Non-commercial clubs with outdoor swimming pools less than 500 feet from any #lot line# R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Non-commercial outdoor swimming pool clubs R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 #Non-profit hospital staff dwellings# located not more than 1,500 feet from the non-profit or voluntary hospital R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Police stations [PRC-C] R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Public transit, railroad or electric utility substations, limited in each case to a site of not less than 40,000 square feet and not more than 10 acres R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Railroad passenger stations R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Seaplane bases R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Sewage disposal plants R₁₀H #Transient hotels# R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 #Uses# listed in a permitted Use Group for which #railroad or transit air space# is #developed# # 22-30 - SIGN REGULATIONS LAST AMENDED 4/8/1998 # 22-31 - Definitions Words in italics are defined in Section <u>12-10</u> (DEFINITIONS) or, if applicable exclusively to this Section, in this Section. # 22-32 - Permitted Non-illuminated Accessory Signs LAST AMENDED 4/8/1998 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, non-#illuminated# #accessory# #signs# are permitted as set forth in this Section, subject to the provisions of Section 22-34 (Additional Regulations). # 22-321 - Nameplates or identification signs LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 - (a) For all #buildings# containing #residences#, one nameplate, with an area not exceeding one square foot and indicating only the name or address of the occupant or a permitted occupation, is permitted for each #dwelling unit# or #rooming unit#. - (b) For multiple dwellings, including #apartment hotels#, or for permitted #non-residential# #buildings or other structures# exclusive of hospitals and related facilities, one identification #sign#, with an area not exceeding 12 square feet and indicating only the name of the permitted #use#, the name or address of the #building#, or the name of the management thereof, is permitted. For #community facility# #uses#, except hospitals and related facilities, a bulletin board, with an area not exceeding 16 square feet, is also permitted. For any #sign# on awnings or canopies, the height of letters on any side of such awnings or canopies shall not exceed 12 inches. - (c) For hospitals and related facilities, any number of identification or directional #signs# are permitted, provided the total #surface area# in square feet of all such #signs# shall not exceed 25 square feet on any one #street# frontage or 15 percent of such #street# frontage in feet, whichever is less. However, for #zoning lots# with more than one #building# that fronts upon the same #street#, each such #building# shall be permitted a #surface area# of 25 square feet. In addition to the aforementioned #signs#, either one directory or bulletin board, or combination thereof, is permitted, not to exceed 50 square feet. # 22-322 - "For sale" or "for rent" signs LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 "For sale" or "for rent" #signs#, with an area not exceeding 12 square feet, are permitted. If located on vacant land, such a #sign# shall not be within 15 feet of the #street line#, nor within six feet of any other #lot line#. # 22-323 - Signs for parking areas #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 One #sign#, with an area not exceeding two square feet, designating each entrance to or exit from an off-street parking area, open or enclosed, is permitted. No such #sign# shall be higher than seven feet above #curb level#. In addition, an off-street parking facility that contains #car sharing vehicles# may provide #signs# that in the aggregate total no more than two square feet in area identifying organizations that have #car sharing vehicles# available at such parking area. No such #sign# shall be located higher than seven feet above #curb level#. # 22-33 - Signs on Lots Containing Certain Community Facilities LAST AMENDED 4/8/1998 # 22-331 - Permitted illuminated accessory signs for hospitals and related facilities LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for hospitals and related facilities, #illuminated# non-#flashing# #accessory# #signs# are permitted in all districts, subject to Section 22-34 (Additional Regulations). Any number of #illuminated# non-#flashing# identification or directional #signs# are permitted, provided that the total #surface area# in square feet of said #illuminated# #signs# or the combined total #surface area# in square feet of the #illuminated# and non-#illuminated# identification or directional #signs# does not exceed 25 square feet on any one #street# frontage or 15 percent of such #street# frontage in feet, whichever is less, and provided further that the Commissioner of Buildings determines that such #signs# are so located as to cause a minimum amount of light to be projected onto abutting or adjacent #residences#. However, for #zoning lots# with more than one #building# that front upon the same #street#, each such #building# shall be permitted a #surface area# of 25 square feet. In addition to #illuminated# or non-#illuminated# #accessory# #signs#, one illuminated non-flashing directory or bulletin board or combination thereof is permitted in lieu of a non-illuminated directory or bulletin board or combination thereof provided that the total #sign# area does not exceed 50 square feet and provided further that the Commissioner of Buildings determines that such #sign# is so located as to minimize the amount of light projected on the abutting or adjacent #residences#. # 22-332 - Flags, banners or pennants on lots containing certain community facilities LAST AMENDED 4/8/1998 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, flags, banners or pennants other than those that are #advertising signs#, located on any #zoning lot#
used primarily for #community facility# #uses# of a civic, philanthropic, educational or religious nature, are permitted without limitation. # 22-34 - Additional Regulations #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts as indicated, any #sign# permitted under the provisions of Sections <u>22-32</u> (Permitted Non-illuminated Accessory Signs) and <u>22-331</u> (Permitted illuminated accessory signs for hospitals and related facilities) shall conform to the regulations set forth in this Section. # 22-341 - Projecting signs LAST AMENDED 8/26/1965 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 No #sign# shall project across a #street line# more than 12 inches. # 22-342 - Height of signs LAST AMENDED 8/26/1965 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 No #sign# shall extend above the ground floor ceiling, or more than 20 feet above #curb level#, whichever is less. # 22-343 - Number of signs LAST AMENDED 8/26/1965 ### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Except as otherwise provided in Sections <u>22-32</u> (Permitted Non-illuminated Accessory Signs) or <u>22-331</u> (Permitted illuminated accessory signs for hospitals and related facilities), not more than one #sign# is permitted for each #use#, #building# or #dwelling unit#, and not more than two #signs# for each professional office. On a #corner lot# or #through lot#, one #sign# (or for professional offices, two #signs#) is permitted on each #street#. # 22-35 - Advertising Signs on Waterways LAST AMENDED 4/8/1998 No moving or stationary "advertising sign" shall be displayed on a vessel plying waterways adjacent to #Residence Districts# and within view from an arterial highway. For the purposes of this Section, arterial highways shall include all highways that are shown on the Master Plan of Arterial Highways and Major Streets as "principal routes," "parkways" or "toll crossings" and that have been designated by the City Planning Commission as arterial highways to which the provisions of this Section shall apply. For the purposes of this Section "advertising sign" is a sign that directs attention to a profession, business, commodity, service or entertainment conducted, sold or offered elsewhere than upon the premises of the vessel and is not #accessory# to a #use# on such vessel. #### 22-40 - SUPPLEMENTARY USE REGULATIONS LAST AMENDED 9/27/1962 # 22-41 - Air Space Over a Railroad or Transit Right-of-way or Yard LAST AMENDED 2/22/1990 #### 22-411 - Definitions LAST AMENDED 2/22/1990 Words in italics are defined in Section 12-10 (DEFINITIONS) or, if applicable to this Section, in this Section. # 22-412 - Use of railroad or transit air space LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 (a) In all districts, as indicated, #railroad or transit air space# may be #developed# or used only for a permitted #use accessory# to the railroad or transit right-of-way or yard, a #use# permitted by the City Planning Commission as set forth in Section 74-681 (Development within or over a railroad or transit right-of-way or yard), or a railroad passenger station permitted by the City Planning Commission as set forth in Section 74-62 (Railroad Passenger Stations) unless the right-of-way or yard or portion thereof is no longer required for railroad or transit #use# as set forth in paragraph (b) of this Section. If any #building or other structure# constructed in such #railroad or transit air space# in accordance with the provisions of Section <u>74-681</u> is #enlarged# or replaced by a new #building or other structure#, the provisions of this Section shall apply to such #enlargement# or replacement. However, any #use# legally established in such #railroad or transit air space# in accordance with the provisions of Section 74-681 may be changed to another #use# listed in a permitted Use Group, and no additional special permit from the City Planning Commission shall be required for such change of #use#. Any #building or other structure# within or over a railroad or transit right-of-way or yard, which #building or other structure# was completed prior to September 27, 1962, or constructed in accordance with the applicable provisions of Sections 11-31 through 11-33, inclusive, prior to December 5, 1991, may be #enlarged# or replaced in accordance with the applicable district regulations without any requirement for a special permit from the City Planning Commission. Ownership of rights permitting the #enlargement# or replacement of such a #building or other structure# shall be deemed to be equivalent to ownership of a #zoning lot# or portion thereof, provided that such #enlargement# or replacement will be on one #block# and the rights are in single ownership and recorded prior to February 22, 1990. Such ownership of rights shall be deemed to include alternative arrangements specified in the #zoning lot# definition in Section <u>12-10</u> (DEFINITIONS). #Enlargement# or replacement utilizing these ownership rights shall be deemed to be constructed upon the equivalent of a #zoning lot#. - (b) When the #use# of a railroad or transit right-of-way or yard or portion thereof has been permanently discontinued or terminated and a #large-scale residential development#, #large-scale community facility development# or #large-scale general development# requiring one or more special permits is proposed, no use or #development# of the property shall be allowed until the City Planning Commission has authorized the size and configuration of all #zoning lots# on such property. As a condition for such authorization, the Commission shall find that: - (1) the proposed #zoning lots#, indicated by a map describing the boundaries of and the total area of each lot, are not excessively large, elongated or irregular in shape and that no #development# on any #zoning lot# would result in the potential for an excessive concentration of #bulk# that would be incompatible with allowable #development# on adjoining property; and - (2) each resulting #zoning lot# has direct access to one or more #streets#. No subsequent alteration in size or configuration of any #zoning lot# approved by the Commission shall be permitted unless authorized by the Commission. The Commission may prescribe appropriate conditions and safeguards to minimize adverse effects of such #zoning lot# designation on the character of the surrounding area. Such conditions shall be set forth in a written Declaration of Restrictions covering all tracts of land or in separate written Declarations of Restrictions covering parts of such tracts of land and which in the aggregate cover the entire tract of land comprising the #zoning lot# and which is executed and recorded as specified in the definition of #zoning lot# in Section 12-10 (DEFINITIONS). Prior to granting any #zoning lot# authorization relating to the above mentioned right-of-way or yard, the Commission shall request the Metropolitan Transportation Authority and the Departments of Transportation of the State of New York and the City of New York to indicate within 30 days whether said agencies have any plan to use such property or portion thereof for a railroad or transit #use#. # 22-42 - Detached and Semi-Detached Two-Family Residences LAST AMENDED 3/22/2016 #### R3-1 R3A R3X R4-1 R4A In R3A, R3X or R4A Districts, a #detached# #two-family# #residence# shall be designed so that at least 75 percent of the #floor area# of one #dwelling unit# is located directly above or directly below the other, and in R3-1 or R4-1 Districts, each #semi-detached# #two-family# #residence# shall be designed so that at least 75 percent of the #floor area# of one #dwelling unit# is located directly above or directly below the other. The City Planning Commission may, upon application, authorize the waiver of these requirements, provided that: - (a) the #development# is compatible with the scale and character of the surrounding area; and - (b) in R3A, R3X or R4A Districts, the design does not give the appearance of a #semi-detached# #building#; or - (c) in R3-1 or R4-1 Districts, the design does not give the appearance of an #attached# #building#; and each #dwelling unit# has a perimeter wall with windows facing a #side yard#. Applications for authorizations shall be referred to the affected Community Board for a period of at least 30 days for comment. The City Planning Commission shall grant in whole or in part or deny the application within 60 days of the completion of the Community Board review period. # **Zoning Resolution** THE CITY OF NEW YORK **CITY PLANNING COMMISSION** Eric Adams, Mayor Daniel R. Garodnick, Chair # Chapter 3 - Residential Bulk Regulations in Residence Districts File generated by https://zr.planning.nyc.gov on 11/20/2023 # Chapter 3 - Residential Bulk Regulations in Residence Districts #### 23-00 - APPLICABILITY AND GENERAL PURPOSES LAST AMENDED 12/15/1961 # 23-01 - Applicability of This Chapter LAST AMENDED 3/22/2018 The #bulk# regulations of this Chapter apply to any #zoning lot# or portion of a #zoning lot# located in any #Residence District# which contains any #residential# #building or other structure#, or to the #residential# portion of a #building or other structure# used for both #residential# and #community facility# #uses#. The #bulk# regulations of Article II, Chapter 4, shall apply to any #zoning lot# or portion of a #zoning lot# containing a #community facility building# or to the #community facility# portion of a #building# used for both #residential# and #community facility# #uses#, except as set forth in Section 24-012 (Exceptions to the bulk regulations of this Chapter). In addition, the #bulk# regulations of this Chapter, or of specified Sections thereof, also apply in other provisions of this Resolution where they are incorporated by cross reference. Existing #buildings or other structures# that do not comply with one or more of the applicable #bulk# regulations are #non-complying# #buildings or other structures# and are subject to the regulations set forth in Article V, Chapter 4.
Special regulations applying to #large-scale residential developments# or #residential uses# in #large-scale community facility developments# are set forth in Article VII, Chapters 8 or 9, respectively. Special regulations applying only in Special Purpose Districts are set forth in Articles VIII, IX, X, XI, XII, XIII and XIV. In Manhattan Community Districts 1, 2, 3, 4, 5 and 6, Brooklyn Community Districts 1, 2, 6 and 8, and Queens Community Districts 1 and 2, the #conversion# of non-#residential# #floor area# to #residences# in #buildings# erected prior to December 15, 1961, or January 1, 1977, as applicable, shall be subject to the provisions of Article I, Chapter 5 (Residential Conversions Within Existing Buildings), unless such #conversions# meet the requirements for #residential# #developments# of Article II (Residence District Regulations). Special regulations applying in the #waterfront area# are set forth in Article VI, Chapter 2. Special regulations applying in the #flood zone# are set forth in Article VI, Chapter 4. #### 23-011 - Quality Housing Program LAST AMENDED 11/23/2021 R5D R6A R6B R7A R7B R7D R7X R8A R8B R8X R9A R9D R9X R10A R10X (a) In R6A, R6B, R7A, R7B, R7D, R7X, R8A, R8B, R8X, R9A, R9D, R9X, R10A or R10X Districts, any #building or other structure# shall comply with the #bulk# regulations for #Quality Housing buildings# set forth in this Chapter and any #building# containing #residences# shall also comply with the requirements of Article II, Chapter 8 (Quality Housing Program). However, the provisions of Article II, Chapter 8, shall not apply to #buildings# #converted# pursuant to Article I, Chapter 5. In R5D Districts, only certain requirements of Article II, Chapter 8, shall apply as set forth in Section <u>28-01</u> (Applicability of This Chapter). - (b) In the districts indicated without a letter suffix, the #bulk# regulations applicable to #Quality Housing buildings# may, as an alternative, be applied to #zoning lots# where #buildings# are #developed# or #enlarged# pursuant to all of the requirements of the Quality Housing Program. Such #buildings# may be subsequently #enlarged# only pursuant to the Quality Housing Program. In these districts, the Quality Housing #bulk# regulations may apply to #developments# or #enlargements# on #zoning lots# with existing #buildings# to remain, if: - (1) the existing #buildings# contain no #residences# and the entire #zoning lot# will comply with the #floor area ratio# and density standards applicable to #Quality Housing buildings#; or - (2) the existing #buildings# contain #residences#, and: - (i) such #buildings# comply with the maximum base heights and maximum #building# heights listed in the tables in Section 23-662 for the applicable district, and the entire #zoning lot# will comply with the #floor area ratio# and #lot coverage# standards applicable to #Quality Housing buildings#; or - (ii) for #developments# or #enlargements# on #zoning lots# meeting the criteria set forth in paragraph (a) of Section 23-664 (Modified height and setback regulations for certain Inclusionary Housing buildings or affordable independent residences for seniors): - (a) the entire #zoning lot# will comply with the #floor area ratio# set forth in Sections 23-154 (Inclusionary Housing) or 23-155 (Affordable independent residences for seniors), as applicable; - (b) the entire #zoning lot# will comply with the #lot coverage# regulations for the applicable zoning district set forth in Section 23-153 (For Quality Housing buildings); and the #development# or #enlargement#: - (1) will comply with the maximum base height and maximum #building# height of the applicable zoning district set forth in Table 1 of paragraph (b) of Section 23-664; - (2) in R6, R7, R8 and R9-1 Districts, where the #zoning lot# meets the criteria set forth in paragraph (a) (3) of Section <u>23-664</u>, will comply with the maximum base height and maximum #building# height of the applicable zoning district set forth in Table 2 of paragraph (c) of Section <u>23-664</u>; or - (3) in R6, R7, R8 and R9-1 Districts, where the #zoning lot# meets the criteria set forth in paragraph (a) (4) of Section 23-664 and is located within 150 feet of the types of transportation infrastructure listed in paragraphs (c)(2)(i) through (c)(2)(iv) of Section 23-664, will comply with the maximum base height and maximum #building# height of the applicable zoning district set forth in Table 2 of paragraph (c) of Section 23-664. Such 150-foot measurement shall be measured perpendicular to the edge of such infrastructure. - (c) In the districts indicated without a letter suffix, the optional Quality Housing #bulk# regulations permitted as an alternative pursuant to paragraph (b) of this Section, shall not apply to: - (1) Article VII, Chapter 8 (Special Regulations Applying to Large Scale Residential Developments), except that they may be permitted as an alternative to apply within #Large Scale Residential Developments# located: - (i) in C2-5 Districts mapped within R9-1 Districts in Community District 3 in the Borough of Manhattan. - (2) Special Purpose Districts However, such optional Quality Housing #bulk# regulations are permitted as an alternative to apply in the following Special Purpose Districts: ``` #Special 125th Street District#; #Special Bay Street Corridor District#; #Special Downtown Brooklyn District#; #Special Downtown Far Rockaway District#; #Special Downtown Jamaica District#; #Special East Harlem Corridors District#; #Special Flushing Waterfront District#; #Special Gowanus Mixed Use District#; #Special Grand Concourse Preservation District#; #Special Harlem River Waterfront District#; #Special Inwood District#; #Special Jerome Corridor District#; #Special Limited Commercial District#; #Special Long Island City Mixed Use District#; #Special Lower Manhattan District#, as modified in Section 91-05; #Special Ocean Parkway District#; #Special St. George District#; #Special Transit Land Use District#; or #Special Tribeca Mixed Use District#. ``` #### R6 R7 R8 R9 R10 (d) In the districts indicated, for #Quality Housing buildings# in which at least 50 percent of the #dwelling units# are #income-restricted housing units#, or at least 50 percent of the total #floor area# is a #long-term care facility# or philanthropic or non-profit institution with sleeping accommodation, the applicable #bulk# regulations of this Chapter may be modified for #zoning lots# with irregular site conditions or site planning constraints by special permit of the Board of Standards and Appeals, pursuant to Section 73-623 (Bulk modifications for certain Quality Housing buildings on irregular sites). R6 R7 R8 R9 R10 (e) In the districts indicated, where a Special Purpose District modifies the #bulk# regulations for #Quality Housing buildings# set forth in this Chapter, the additional provisions for #Quality Housing buildings# set forth in Article II, Chapter 8 shall continue to apply. In addition, where any Special Purpose District that requires elements of Article II, Chapter 8 to apply to non-#Quality Housing buildings#, all associated #floor area# exemptions shall apply. # 23-012 - Lower density growth management areas LAST AMENDED 3/22/2016 For areas designated as #lower density growth management areas# pursuant to Section 12-10 (DEFINITIONS), the underlying district regulations shall apply. Such regulations are superseded or supplemented as set forth in the following Sections: | Section <u>11-45</u> | (Authorizations or Permits in Lower Density Growth Management Areas) | |---|--| | Section <u>12-10</u> | (DEFINITIONS — Floor area; Lower density growth management area; Private road) | | Section <u>22-14</u> | (Use Group 4 — Ambulatory diagnostic or treatment health care facilities) | | Section <u>23-12</u> | (Permitted Obstructions in Open Space) | | Section <u>23-14</u> | (Open Space and Floor Area Regulations in R1 Through R5 Districts) | | Section <u>23-32</u> | (Minimum Lot Area or Lot Width for Residences) | | Section <u>23-33</u> | (Special Provisions for Development of Existing Small Lots) | | Section 23-35 Managem | (Special Provisions for Zoning Lots Containing Certain Community Facility Uses in Lower Density Growth tent Areas) | | O | , | | Section <u>23-44</u> | (Permitted Obstructions in Required Yards or Rear Yard Equivalents) | | • | | | Section <u>23-44</u> | (Permitted Obstructions in Required Yards or Rear Yard Equivalents) | | Section <u>23-44</u> Section <u>23-462</u> | (Permitted Obstructions in Required Yards or Rear Yard Equivalents) (Side yards for all other buildings containing residences) | | Section <u>23-44</u> Section <u>23-462</u> Section <u>23-532</u> | (Permitted Obstructions in Required Yards or Rear Yard Equivalents) (Side yards for all other buildings containing residences) (Required rear yard equivalents) | | Section <u>23-44</u> Section <u>23-462</u> Section <u>23-532</u> Section <u>23-63</u> | (Permitted Obstructions in Required Yards or Rear Yard Equivalents) (Side yards for all other buildings containing residences) (Required rear yard equivalents) (Height and Setback Requirements in R1 Through R5 Districts) | | Section <u>23-44</u> Section <u>23-462</u> Section <u>23-532</u> Section <u>23-63</u> Section <u>23-711</u> | (Permitted Obstructions in Required Yards or Rear Yard Equivalents) (Side yards for all other buildings containing residences) (Required rear yard equivalents) (Height and Setback Requirements in R1 Through R5 Districts) (Standard minimum distance between buildings) | | Section <u>25-028</u> | (Applicability of
regulations to certain community facility uses in lower density growth management areas) | | | | | |-------------------------------|---|--|--|--|--| | Section <u>25-22</u> | (Requirements Where Individual Parking Facilities Are Provided) | | | | | | Section <u>25-23</u> | (Requirements Where Group Parking Facilities Are Provided) | | | | | | Section <u>25-31</u> | (General Provisions) | | | | | | Section <u>25-331</u> | (Exceptions to application of waiver provisions) | | | | | | Section <u>25-62</u> | (Size and Location of Spaces) | | | | | | Section <u>25-621</u> | (Location of parking spaces in certain districts) | | | | | | Section <u>25-622</u> | (Location of parking spaces in lower density growth management areas) | | | | | | Section <u>25-624</u> | (Special parking regulations for certain community facility uses in lower density growth management areas) | | | | | | Section <u>25-631</u> | (Location and width of curb cuts in certain districts) | | | | | | Section <u>25-632</u> | (Driveway and curb cut regulations in lower density growth management areas) | | | | | | Section <u>25-64</u> | (Restrictions on Use of Open Space for Parking) | | | | | | Section <u>25-66</u> | (Screening) | | | | | | Section <u>26-00</u> | (APPLICABILITY OF THIS CHAPTER) | | | | | | Section <u>26-30</u>
MANAG | Section <u>26-30</u> (SPECIAL REQUIREMENTS FOR LOTS WITH PRIVATE ROADS IN LOWER DENSITY GROWTH MANAGEMENT AREAS), inclusive | | | | | | Section <u>32-11</u> | (Use Groups 1 and 2) | | | | | | Section <u>32-433</u> | (Ground floor use in C1, C2 and C4 Districts in the Borough of Staten Island) | | | | | | Section <u>37-10</u> | (APPLICABILITY OF ARTICLE II, CHAPTER 6, TO LOTS WITH PRIVATE ROADS) | | | | | | Section 37-20
OF STAT | (SPECIAL REGULATIONS FOR LOWER DENSITY GROWTH MANAGEMENT AREAS IN THE BOROUGH TEN ISLAND), inclusive | | | | | | Section <u>54-313</u> | (Single- or two-family residences with non-complying front yards or side yards) | | | | | | Section <u>105-702</u> | (Applicability of lower density growth management area regulations) | | | | | | Section <u>107-412</u> | (Special bulk regulations for certain community facility uses in lower growth management areas) | | | | | | Section <u>107-42</u> | (Minimum Lot Area and Lot Width for Residences) | | | | | | Section <u>107-421</u> | (Minimum lot area and lot width for zoning lots containing certain community facility uses) | | | | | | Section <u>107-464</u> | (Side yards for permitted non-residential use) | | | | | | Section <u>107-62</u> | (Yard, Court and Parking Regulations) | | | | | | Section <u>119-05</u> | (Applicability of Parking Location Regulations) | | | | | | Section <u>119-214</u> | (Tier II requirements for driveways and private roads) | | | | | | Section <u>128-051</u> | (Applicability of Article I, Chapter 2) | | | | | LAST AMENDED 3/1/2006 Within the Greenpoint-Williamsburg #anti-harassment areas# in Community District 1, Borough of Brooklyn, as shown in the diagrams in this Section, the provisions of paragraphs (a) through (d), inclusive, of Section <u>93-90</u> (Harassment) shall apply as modified in this Section. For the purposes of this Section, the following definitions in Section <u>93-90</u>, paragraph (a), shall be modified: #### Anti-harassment area "Anti-harassment area" shall mean the Greenpoint-Williamsburg #anti-harassment areas# as shown in the diagrams: ----- Anti-harassment area (23-013.1) Anti-harassment area (23-013.2) Greenpoint-Williamsburg Anti-Harassment Areas Referral date "Referral date" shall mean October 4, 2004. In addition, Section <u>93-90</u>, paragraph (d)(3), is modified as follows: No portion of the #low income housing# required under this Section shall qualify to: - (i) increase the #floor area ratio# pursuant to the provisions of Sections 23-90 or 62-352 (Inclusionary Housing); or - (ii) increase the maximum height of a #building# or the height above which the gross area per #residential# #story# of a #building# is limited pursuant to the provisions of Section 62-354 (Special height and setback regulations), paragraphs (b)(2) and (d); or - (iii) satisfy an eligibility requirement of any real property tax abatement or exemption program with respect to any #multiple dwelling# that does not contain such #low income housing#. # 23-02 - General Purposes of Residential Bulk Regulations LAST AMENDED 8/14/1987 The following bulk regulations are adopted in order to protect residential areas against congestion and to encourage the development of desirable and stable residential neighborhoods. In order to achieve these purposes, a direct control of density as well as of the physical volume of buildings is established. # 23-03 - Street Tree Planting in Residence Districts LAST AMENDED 11/30/2017 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the following shall provide #street# trees in accordance with Section 26-41 (Street Tree Planting): - (a) #developments#, or #enlargements# that increase the #floor area# on a #zoning lot# by 20 percent or more. However, #street# trees shall not be required for #enlargements# of #single-# or #two-family# #residences#, except as provided in paragraphs (b) and (c) of this Section; - (b) #enlargements# of #single-# or #two-family# #residences# by 20 percent or more within the following special purpose districts: #Special Bay Ridge District#; #Special Bay Street Corridor District#; #Special Clinton District#; #Special Downtown Brooklyn District#; #Special Downtown Far Rockaway District#; #Special Downtown Jamaica District#; #Special East Harlem Corridors District#; #Special Grand Concourse District#; #Special Hillsides Preservation District#; #Special Long Island City Mixed Use District#; #Special Ocean Parkway District#; #Special SoHo-NoHo Mixed Use District#; #Special SoHo-NoHo Mixed Use District#; - (c) #enlargements#, pursuant to the Quality Housing Program, of #single-# or #two-family# #residences# by 20 percent or more; - (d) #conversions# of 20 percent or more of the #floor area# of a #building# to a #residential use#; or - (e) construction of a detached garage that is 400 square feet or greater. #### 23-04 - Planting Strips in Residence Districts LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 In the districts indicated, the following shall provide and maintain a planting strip in accordance with Section 26-42: (a) #developments#, or #enlargements# that increase the #floor area# on a #zoning lot# by 20 percent or more. However, planting strips shall not be required for #enlargements# of #single-# or #two-family# #residences#, except as provided in paragraph (b) of this Section; (b) #enlargements# of #single-# or #two-family# #residences# by 20 percent or more within the following special purpose districts: #Special Bay Ridge District#; #Special Downtown Jamaica District#; #Special Hillsides Preservation District#; #Special Ocean Parkway District#; #Special South Richmond Development District#; - (c) #conversions# of 20 percent or more of the #floor area# of a #building# to a #residential use#; or - (d) construction of a detached garage that is 400 square feet or greater. #### 23-10 - OPEN SPACE AND FLOOR AREA REGULATIONS LAST AMENDED 5/29/2019 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the #open space# and #floor area# provisions for a #building or other structure# shall be as set forth in this Section, inclusive. The regulations for permitted obstructions in required #open space# in all districts are set forth in Section <u>23-12</u>. The regulations for balconies in all districts are set forth in Section <u>23-13</u>. #Open space# and #floor area# regulations applicable to R1 through R5 Districts are set forth in Section 23-14. #Open space# and #floor area# regulations applicable to R6 through R10 Districts are set forth in Section 23-15. Special #open space# and #floor area# provisions are set forth in Section 23-16 (Special Floor Area and Lot Coverage Provisions for Certain Areas) for standard tower and tower-on-a-base #buildings# in R9 and R10 Districts, as well as for certain areas in Community District 7 and Community District 9 in the Borough of Manhattan, and Community District 12 in the Borough of Brooklyn. Additional provisions are set forth in Sections 23-17 (Existing Public Amenities for Which Floor Area Bonuses Have Been Received) and 23-18 (Special Provisions for Zoning Lots Divided by District Boundaries or Subject to Different Bulk Regulations). #### 23-11 - Definitions LAST AMENDED 11/19/1987 Words in italics are defined in Section 12-10 (DEFINITIONS) or, if applicable exclusively in this Chapter, in this Section. #### 23-12 - Permitted Obstructions in Open Space LAST AMENDED 5/12/2021 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In the districts indicated, the following obstructions shall be permitted in any #open space# required on a #zoning lot#: - (a) Air conditioning condensation units, #accessory#, for #single-# or #two-family# #residences#, provided that such units, if located between a #street wall#, or prolongation thereof, and a #street line#, are not more than 18 inches from a #street wall#, and fully screened from the #street# by vegetation; - (b) Awnings and other sun control devices. However, when located at a level higher than the first #story#, excluding a #basement#, all such devices: - (1) shall be limited to a maximum projection from a #building# wall of 2 feet, 6 inches; and - (2) shall have solid surfaces that, in aggregate, cover an area no more than 30 percent of the area of the #building# wall (as viewed in elevation) from which they project; - (c) Balconies, unenclosed, subject to the provisions of Section <u>23-13</u>; - (d) Breezeways; - (e) Driveways, private streets, open #accessory# off-street parking spaces, unenclosed #accessory# bicycle parking spaces or open
#accessory# off-street loading berths, provided that the total area occupied by all these items does not exceed the percentages set forth in Section 25-64 (Restrictions on Use of Open Space for Parking); - (f) Eaves, gutters or downspouts, projecting into such #open space# not more than 16 inches or 20 percent of the width of such #open space#, whichever is the lesser distance; - (g) Exterior wall thickness, where such wall thickness is added to the exterior face of a #building# wall existing on April 30, 2012, provided the added wall thickness has a thermal resistance (R-value) of at least 1.5 per inch, and is limited to one inch of thickness for every foot of existing #open space# width, up to a maximum thickness of eight inches; - (h) Parking spaces, off-street, enclosed, #accessory#, not to exceed one space per #dwelling unit#, when #accessory# to a #single-family#, #two-family# or three-#family# #residence#, provided that the total area occupied by a #building# used for such purposes does not exceed 20 percent of the total required #open space# on the #zoning lot#. However, two such spaces for a #single-family# #residence# may be permitted in #lower density growth management areas# and in R1-2A Districts; - (i) #Accessory# power systems, including, but not limited to, generators, solar energy systems, fuel cells, batteries and other energy storage systems, provided that: - (1) all equipment shall be subject to the following location, enclosure, and screening requirements, as applicable: - (i) all generators and cogeneration equipment #accessory# to #buildings# other than #single-# or #two-family# #residences# shall be completely enclosed within a #building or other structure#, except as necessary for mechanical ventilation; - (ii) all other types of equipment, including generators and cogeneration equipment serving #single-# or #two-family# #residences#, may be unenclosed, provided that such equipment is located at least five feet from any #lot line#. However, if the area bounding all such equipment, as drawn by a rectangle from its outermost perimeter in plan view, exceeds 25 square feet, such equipment shall be screened in its entirety on all sides. Such screening may be opaque or perforated, provided that where perforated materials are provided, not more than 50 percent of the face is open; - (iii) where any equipment is located between a #street wall#, or prolongation thereof, and a #street line#, the entire width of such portion of the equipment facing a #street#, whether open or enclosed, shall be fully screened by vegetation; - (2) the size of all equipment, including any screening or portions of any #building or other structure# enclosing such equipment, shall not exceed: - (i) an area equivalent to 25 percent of a required #open space#; - (ii) in R1 through R5 Districts, a height of 10 feet above the adjoining grade; and - (iii) in R6 through R10 Districts, a height of 15 feet above the adjoining grade. - (j) Ramps or lifts for people with physical disabilities; - (k) Solar energy systems: - (1) on the roof of an #accessory# #building#, limited to 18 inches in height as measured perpendicular to the roof surface; or - (2) on walls existing on April 30, 2012, projecting no more than 10 inches and occupying no more than 20 percent of the surface area of the #building# wall (as viewed in elevation) from which it projects; - (l) Swimming pools, #accessory#, above-grade structures limited to a height not exceeding eight feet above the level of the #rear yard# or #rear yard equivalent#; - (m) Terraces, unenclosed, fire escapes or planting boxes, provided that no such items project more than six feet into or over such #open space#. However, any such #open space# that is part of a required #yard#, #rear yard equivalent# or #court# may contain an obstruction listed in this Section only where such obstruction is permitted, pursuant to Sections <u>23-44</u> (Permitted Obstructions in Required Yards or Rear Yard Equivalents) or <u>23-87</u> (Permitted Obstructions in Courts), as applicable. #### 23-13 - Balconies LAST AMENDED 7/19/1973 # 23-131 - Balconies in R1 through R5 Districts LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 In the districts indicated, balconies that are: - (a) unenclosed except for a parapet not exceeding 3 feet, 8 inches in height, or a railing not less than 50 percent open and not exceeding 4 feet, 6 inches in height; and - (b) located at or above the floor level of the second #story# provided that such balcony is not lower than seven feet above #curb level# or adjacent natural grade, whichever is higher; may, as permitted in this Section, project into or over any required open area set forth in the following Sections: - (1) #front yards#, as defined in Section <u>12-10</u> (DEFINITIONS); - (2) #rear yards# or #rear yard equivalents#, as defined in Section 12-10; - (3) #open space#, as defined in Section 12-10, excluding: - (i) #side yards#, as defined in Section 12-10; - (ii) required minimum dimensions of #courts#, as defined in Section 12-10; and as set forth in Section 23-80 (COURT REGULATIONS, MINIMUM DISTANCE BETWEEN WINDOWS AND WALLS OR LOT LINES AND OPEN AREA REQUIRMENTS); and - (iii) required distances between #buildings#, as set forth in Section <u>23-71</u> (Minimum Distance Between Buildings on a Single Zoning lot). If the depth of the #front yard# is greater than 12 feet, balconies may project six feet into such #front yard# provided that, in R1, R2 or R3 Districts, the aggregate width of such balconies does not exceed 50 percent of the width at that level of the plane surface of the #building# wall from which they project and, in R4 or R5 Districts, such aggregate width does not exceed 67 percent. If the depth of the #front yard# is 12 feet or less, balconies may project to a distance equal to one-half the depth of such #front yard# provided the aggregate width of such balconies does not exceed 50 percent of the width at that level of the plane surface of the #building# wall from which they project. Balconies may, by a distance not to exceed eight feet, project into a #rear yard# or other #open space# not specifically excluded in paragraphs (2) and (3) of this Section. At the level of the second #story#, the aggregate width of such balconies is not limited but at the level of the third #story# or higher such aggregate width shall not exceed 50 percent of the width at that level of the plane surface of the #building# wall from which the balconies project. In addition, balconies may be enclosed by #building# walls provided that at least 33 percent of the perimeter of such balcony is unenclosed except for a parapet not exceeding 3 feet, 8 inches in height, or a railing not less than 50 percent open and not exceeding 4 feet, 6 inches in height. The portion of a balcony enclosed by #building# walls shall not exceed six feet in depth. ## 23-132 - Balconies in R6 through R10 Districts LAST AMENDED 2/2/2011 #### R6 R7 R8 R9 R10 In the districts indicated, balconies may project into or over any required open area within a #publicly accessible open area#, a #rear yard#, an #initial setback distance#, any open areas not occupied by towers, any required side or rear setbacks, or any required #open space#, provided that such balcony shall: - (a) not project by a distance greater than seven feet as measured from the plane surface of the #building# wall from which it projects; - (b) not project into the minimum required distance between #buildings# on the same #zoning lot#; - (c) not cover more than 10 percent of the area designated as outdoor recreation space pursuant to Section <u>28-20</u> (RECREATION SPACE AND PLANTING AREAS); - (d) be unenclosed except for a parapet not exceeding 3 feet, 8 inches in height or a railing not less than 50 percent open and not exceeding 4 feet, 6 inches in height. However, such balconies may be recessed into a #building# wall up to a maximum depth of six feet provided that at least 33 percent of the perimeter of such balcony is unenclosed except for a parapet or railing; - (e) be located at or higher than the floor level of the third #story# of a #building# or at least 20 feet above #curb level#, except that for #buildings# containing #residences# not more than 32 feet in height, such balcony may be located at or higher than the floor level of the second #story# provided that such balcony is located not lower than seven feet above #curb level# or seven feet above natural grade, whichever is higher; and - (f) have an aggregate width, at the level of any #story#, not exceeding 50 percent of the width at that level of the plane surface of the #building# wall from which it projects. # 23-14 - Open Space and Floor Area Regulations in R1 Through R5 Districts LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 In the districts indicated for any #zoning lot#, the minimum required #open space# or #open space ratio# shall not be less than set forth in this Section, and the maximum #lot coverage# shall not exceed the #lot coverage# as set forth in this Section. Any given #lot area# or area of #open space# shall be counted only once in determining the #floor area ratio#, the amount of #open space# or the #open space ratio#. In R1 and R2 Districts without a letter suffix, the #floor area# and #open space# provisions of Section 23-141 shall apply. In R1 and R2 Districts with a letter suffix, and R3, R4 and R5 Districts, the provisions of Section 23-142 shall apply. In R4 and R5 Districts without a letter suffix, the provisions of Section <u>23-143</u> shall apply to #buildings# utilizing the optional provisions for a #predominantly built-up area#. In R3-2, R4 and R5 Districts without a letter suffix, the provisions of Section <u>23-144</u> shall apply to #affordable independent residences for seniors#. For #zoning lots# with #buildings# containing multiple #uses# or multiple #buildings# with different #uses#, the maximum #floor area ratio# for each #use# shall be as set forth
in the applicable provisions of this Section, inclusive, or Section 24-10 (FLOOR AREA AND LOT COVERAGE REGULATIONS), inclusive, provided the total of all such #floor area ratios# does not exceed the greatest #floor area ratio# permitted for any such #use# on the #zoning lot#. However, for #zoning lots# providing #affordable independent residences for seniors# and other #residential uses#, the sum of all #floor area# allocated to #uses# other than #affordable independent residences for seniors# on the #zoning lot# shall not exceed the maximum #floor area ratio# permitted for #residential uses# set forth in Sections 23-142 or 23-143, as applicable. Where #floor area# in a #building# is shared by multiple #uses#, the #floor area# for such shared portion shall be attributed to each #use# proportionately, based on the percentage each #use# occupies of the total #floor area# of the #zoning lot#, less any shared #floor area#. In addition to complying with the provisions of this Section, all #zoning lots# shall be subject to the provisions set forth in Section 23-22 (Maximum Number of Dwelling Units) as well as all other applicable #bulk# regulations as set forth in this Chapter. # 23-141 - Open space and floor area regulations in R1 and R2 Districts without a letter suffix LAST AMENDED 3/22/2016 R1 R2 In the districts indicated, except R1-2A, R2A and R2X Districts, the minimum required #open space ratio# shall be 150.0, and the maximum #floor area ratio# shall be 0.50. # 23-142 - Open space and floor area regulations in R1 and R2 Districts with a letter suffix and R3 through R5 Districts LAST AMENDED 3/22/2016 R1 R2 R3 R4 R5 In R1 and R2 Districts with a letter suffix and R3 through R5 Districts, the maximum #lot coverage#, minimum #open space# and maximum #floor area ratio# shall be as set forth in the following table: | District | Maximum #Lot
Coverage# (in percent) | Minimum Required
#Open Space# (in
percent) | Maximum #Floor
Area Ratio# | |----------|--|--|-------------------------------| | R1-2A | 30 | 70 | .50 | | R2A | 30 | 70 | .50 | | R2X | N/A — governed by #ya | .85 | | | R3-1 R3-2 | 35 | 65 | .50 | |-----------|-----------------------|------|------| | R3A R3X | N/A — governed by #ya | .50 | | | R4 | 45 | 55 | .75 | | R4-1 R4A | N/A — governed by #ya | .75 | | | R4B | 55 | 45 | .90 | | R5 | 55 | 45 | 1.25 | | R5A | N/A — governed by #ya | 1.10 | | | R5B | 55 | 45 | 1.35 | | R5D | 60* | 40* | 2.00 | ^{*} For #corner lots#, the maximum #lot coverage# shall be 80 percent and the minimum required #open space# shall be 20 percent In addition, the following rules shall apply: - (a) In R2X, R3, R4, R4A and R4-1 Districts, except R3, R4A and R4-1 Districts within #lower density growth management areas#, the #floor area ratio# in the table in this Section may be increased by up to 20 percent provided that any such increase in #floor area# is located directly under a sloping roof which rises at least three and one half inches in vertical distance for each foot of horizontal distance and the structural headroom of such #floor area# is between five and eight feet. - (b) In R3, R4-1 and R4A Districts in #lower density growth management areas#, the #floor area ratio# in the table in this Section may be increased by up to 20 percent provided that any such increase in #floor area# is located in any portion of a #building# covered by a sloping roof that rises at least seven inches in vertical distance for each foot of horizontal distance. - (c) In R3, R4 and R5 Districts, the permitted #floor area# of a #single-# or #two-family# #detached# or #semi-detached# #residence# #developed# after June 30, 1989, may be increased by up to 300 square feet if at least one enclosed #accessory# off-street parking space is provided in a garage located, wholly or partly, in the #side lot ribbon# pursuant to Sections 23-12 (Permitted Obstructions in Open Space), paragraph (e), 23-441 (Location of garages in side yards of corner lots) or 23-442 (Location of garages in side yards of other zoning lots). - (d) In R1-2A Districts and in R3, R4-1 and R4A Districts within #lower density growth management areas#, the permitted #floor area# of a #single-# or #two-family# #detached# or #semi-detached# #residence# may be increased by up to 300 square feet for one parking space and up to 500 square feet for two parking spaces provided such spaces are in a garage located, wholly or partly, in the #side lot ribbon# pursuant to Sections 23-12, paragraph (e), 23-441 or 23-442, except that in R1-2A Districts, such parking spaces need not be located in the #side lot ribbon#. - (e) In R2A Districts, the permitted #floor area# may be increased by up to 300 square feet for a detached garage located in a #rear yard#, except where a parking space is provided within a #building# containing #residences#. - (f) In R3 Districts, except for #zoning lots# containing #single-#, #two-# or three-#family# #residences#, 50 percent of the required #open space# on a #zoning lot#, except such #open space# in a #front yard#, shall have a minimum dimension of 12 feet and shall not be used for driveways, private streets, open or enclosed #accessory# off-street parking spaces or open or enclosed #accessory# off- street loading berths. (g) In R4 and R5 Districts, except for #zoning lots# containing #single-#, #two-# or three-#family# #residences#, 33 percent of the required #open space# on a #zoning lot#, except such #open space# in a #front yard# or, in R5D Districts, the open area between the #street line# and #street wall# of a #building# or its prolongation, shall have a minimum dimension of 12 feet and shall not be used for driveways, private streets, open or enclosed #accessory# off-street parking spaces, or open or enclosed #accessory# off-street loading berths. # 23-143 - Optional regulations for predominantly built-up areas LAST AMENDED 3/22/2016 R4 R5 In the districts indicated without a letter suffix, the maximum #floor area ratio# and #lot coverage# and the minimum required #open space# for any #zoning lot# utilizing the special optional regulations of a #predominantly built-up area# are set forth in the following table: | District | Maximum #Lot
Coverage# (in
percent) | Minimum Required
#Open Space# (in
percent) | Maximum #Floor
Area Ratio# | |----------|---|--|-------------------------------| | R4 | 55 | 45 | 1.35 | | R5 | 55 | 45 | 1.65 | ## 23-144 - Affordable independent residences for seniors LAST AMENDED 3/22/2016 R3-2 R4 R5 In the districts indicated, except R4-1, R4A, R4B, R5A, R5B and R5D Districts, the maximum #lot coverage# and maximum #floor area ratio# for #affordable independent residences for seniors# shall be as set forth in the table in this Section. In R5D Districts, the #open space# and #floor area# regulations set forth in Section 23-142 (Open space and floor area regulations in R1 and R2 Districts with a letter suffix and R3 through R5 Districts) shall apply to #affordable independent residences for seniors#. MAXIMUM FLOOR AREA RATIO FOR AFFORDABLE INDEPENDENT RESIDENCES FOR SENIORS IN R3-2, R4 AND R5 DISTRICTS | District | Maximum #Lot
Coverage# (in
percent) | Maximum #Floor
Area Ratio# | |----------|---|-------------------------------| | R3-2 | 35 | 0.95 | | R4 | 45 | 1.29 | | R5 55 1.95 | |------------| |------------| # 23-15 - Open Space and Floor Area Regulations in R6 Through R10 Districts LAST AMENDED 3/22/2016 #### R6 R7 R8 R9 R10 In the districts indicated, for any #zoning lot#, the minimum required #open space# or #open space ratio# shall not be less than set forth in this Section, and the maximum #lot coverage# shall not exceed the #lot coverage# as set forth in this Section. Any given #lot area# or area of #open space# shall be counted only once in determining the #floor area ratio#, the amount of #open space# or the #open space ratio#. In R6A, R6B, R7A, R7B, R7D, R7X, R8A, R8B, R8X, R9A, R9D, R9X, R10A or R10X Districts, any #building# containing #residences# shall comply with the #floor area ratio# and #lot coverage# regulations for #Quality Housing buildings# set forth in Section 23-153 (For Quality Housing buildings). In R6, R7, R8, R9 and R10 Districts without a letter suffix, #buildings# containing #residences# may be #developed# or #enlarged# pursuant to the basic #floor area# and #open space# regulations set forth in Section 23-151 (Basic regulations for R6 though R9 Districts) or 23-152 (Basic regulations for R10 Districts), as applicable, or the regulations for #Quality Housing buildings# set forth in Section 23-153. All #Quality Housing buildings# shall also comply with additional provisions set forth in Article II, Chapter 8. The applicable #floor area ratio# for the district may be increased for #buildings# on #zoning lots# containing #affordable housing# or #affordable independent residences for seniors#, pursuant to Sections 23-154 (Inclusionary Housing) or 23-155 (Affordable independent residences for seniors), as applicable. Special #lot coverage# provisions for shallow #zoning lots#, and #interior# or #through lots# within 100 feet of corners or located along the short dimension of the #block# are set forth in Section 23-156 (Special lot coverage provisions for certain interior or through lots). For #zoning lots# with #buildings# containing multiple #uses# or multiple #buildings# with different #uses#, the maximum #floor area ratio# for each #use# shall be as set forth in the applicable provisions of this Section, inclusive, or Section 24-10 (FLOOR AREA AND LOT COVERAGE REGULATIONS), inclusive, provided the total of all such #floor area ratios# does not exceed the greatest #floor area ratio# permitted for any such #use# on the #zoning lot#. However, for #zoning lots#
providing #affordable independent residences for seniors# and other #residential uses#, the total #floor area# allocated to #uses# other than #affordable independent residences for seniors# on the #zoning lot# shall not exceed the maximum #floor area ratio# permitted for #residential uses# set forth in Sections 23-151 or 23-153, as applicable. Furthermore, for such #zoning lots# providing #affordable independent residences for seniors# and other #residential uses# within R10 Districts or within #Inclusionary Housing designated areas#, the maximum #floor area ratio# on the #zoning lot# shall not exceed the base #floor area ratio# for the Inclusionary Housing Program set forth in Section 23-154 for the applicable district. Such base #floor area ratio# may be increased to the maximum #floor area ratio# set forth in such Section only through the provision of #affordable housing# pursuant to Section 23-90 (INCLUSIONARY HOUSING). #Zoning lots# used exclusively for #affordable independent residences for seniors# within R10 Districts or within #Inclusionary Housing designated areas# shall remain subject to the maximum #floor area ratios# set forth in Section 23-155. ## Illustrative Examples The following examples, although not part of the Zoning Resolution, are included to demonstrate the application of the #floor area# regulations to #zoning lots# with multiple #uses#, including #affordable independent residences for seniors#. #### EXAMPLE 1 A #zoning lot# with a #lot area# of 50,000 square feet is being #developed# in an R7A District. The owner would like to include #residential uses# (other than #affordable independent residences for seniors#), #community facility# #uses# and #affordable independent residences for seniors# on the #zoning lot#. Pursuant to Section 23-15 and Section 24-161, when #residential uses# and #community facility# #uses# are mixed on the same #zoning lot#, the maximum permitted #floor area# for each individual #use# shall be the amount set forth in Section 23-15 for #residential uses# (in R6 through R10 Districts), and the amount set forth in Section 24-11 for #community facility# #uses#. The sum of any combination of these #uses# cannot exceed the highest permitted #floor area# for a #use# provided on the #zoning lot#. Individually, the permitted #residential# #floor area ratio# (except for #affordable independent residences for seniors#) is 4.0, pursuant to Section 23-153, the permitted #community facility# #floor area ratio# is 4.0, pursuant to Section 24-11, and the permitted #floor area ratio# for #affordable independent residences for seniors# is 5.01, pursuant to Section 23-155. The highest permitted #floor area# on the #zoning lot#, 5.01, is assigned to #affordable independent residences for seniors#, meaning that the maximum #floor area# on the #zoning lot# would be 250,500 square feet. In addition, pursuant to Section 23-15, when other #residential uses# are mixed with #affordable independent residences for seniors# on the same #zoning lot#, the #floor area# allocated to such other #residential uses# cannot exceed the maximum #residential# #floor area ratio# of 4.0, or 200,000 square feet, as set forth in Section 23-153. In addition, pursuant to Section 24-161, the sum of all #residential# #floor area# - including both the #affordable independent residences for seniors# and other #residential uses# - cannot exceed the #floor area ratio# for #affordable independent residences for seniors#, which is the highest permitted #residential# #floor area ratio#. Any #community facility# #use# provided on the #zoning lot# will reduce the amount of #residential# #floor area# or #affordable independent residences for seniors# #floor area# on the #zoning lot#, or both. Based on these mixing rules, the owner decides to construct the following: a 50,500 square foot #building# (1.01 #floor area ratio#) containing only an #affordable independent residence for seniors# and a second 200,000 square foot #building# with 50,000 square feet (1.0 #floor area ratio#) allocated to #community facility# #uses# and 150,000 square feet (3.0 #floor area ratio#) of #residential uses# (other than #affordable independent residences for seniors#). In this second #building#, at a later time the #community facility# #floor area# could be #converted# to #residential# #floor area#, but under no conditions could the #building# containing #affordable independent residences for seniors# be changed to a #residence# not subject to the restrictions encompassed in the definition of #affordable independent residence for seniors# in Section 12-10. #### EXAMPLE 2 A #zoning lot# within 100 feet of a #wide street# with a #lot area# of 50,000 square feet is being #developed# in an R7-2 District. The owner would like to include #affordable independent residences for seniors#, other #residential uses# and #community facility# #uses# on the #zoning lot#. Pursuant to Sections 23-15 and 24-161, when #residential uses# and #community facility# #uses# are mixed on the same #zoning lot#, the maximum permitted #floor area# for each individual #use# shall be that set forth in Section 23-151 through 23-155 for #residential uses# in R6 through R10 Districts, and that set forth in Section 24-11 for #community facility# #uses#. The sum of any combination of these #uses# cannot exceed the highest permitted #floor area# for a #use# provided on the #zoning lot#. Individually, the permitted #residential# #floor area ratio#, except for #affordable independent residences for seniors#, is 4.0 for a #Quality Housing building# pursuant to Section 23-153; the permitted #community facility# #floor area ratio# is 6.5 pursuant to Section 24-11; and the permitted #floor area ratio# for #affordable independent residences for seniors# is 5.01 pursuant to Section 23-155. The highest permitted #floor area ratio# on the #zoning lot# (6.5) is assigned to #community facility# #uses#, meaning the maximum #floor area# on the #zoning lot# would be 325,000 square feet. The owner wishes to provide 20 percent of #floor area# on the #zoning lot# as #affordable independent residences for seniors#, to utilize the additional height permitted pursuant to Section 23-664, and also wishes to maximize the amount of #residential uses# that can be constructed on the #zoning lot#. The owner will allocate the remaining #floor area ratio# on the #zoning lot# to #community facility uses#. According to these priorities, a #floor area ratio# of 1.3 (6.5 x 20 percent), or 65,000 square feet, would be allocated to #affordable independent residences for seniors#. Pursuant to Section 23-15, when other #residential uses# are mixed with #affordable independent residences for seniors#, the #floor area# allocated to the other #residential uses# cannot exceed the #residential# #floor area ratio# and, pursuant to Section 24-161, the sum of both the #affordable independent residences for seniors# and the other #residential uses# cannot exceed the highest permitted #residential# #floor area ratio# of 5.01, which is the #floor area ratio# for #affordable independent residences for seniors#. This calculation would result in a #floor area ratio# of 3.71 (5.01 - 1.3 of #floor area ratio#), or 185,500 square feet being allocated to #residential uses# other than #affordable independent residences for seniors#. The remaining #floor area# on the #zoning lot#, which is to be allocated to #community facility# #uses#, would be equivalent to the difference between the #affordable independent residence for seniors floor area ratio# of 5.01 and the #community facility# #floor area ratio# of 6.5, which is a #floor area ratio# of 1.49, or 74,500 square feet. Based on these figures, the owner decides to construct a 185,500 square foot or 3.71 #floor area ratio building# containing only #residential uses# (other than #affordable independent residences for seniors#) and a second 139,500 square foot, or 2.79 #floor area ratio# building#, containing the #affordable independent residences for seniors# and #community facility# #uses#. At a later time, the #floor area# allocated to #residences# in the first #building# can be converted to #community facility# #uses#, but in no event can the #residential# #floor area# be increased, because the maximum #floor area ratio# permitted for this #uses# has already been achieved. Similarly, under no conditions can the #floor area# in the #building# containing #affordable independent residences for seniors# be increased without reducing the amount of other #residential uses# contained within the first #building#. Where #floor area# in a #building# is shared by multiple #uses#, the #floor area# for such shared portion shall be attributed to each #use# proportionately, based on the percentage each #use# occupies of the total #floor area# of the #zoning lot#, less any shared #floor area#. In addition to complying with the provisions Section 23-15, all #zoning lots# shall be subject to the provisions set forth in Section 23-22 (Maximum Number of Dwelling Units) as well as all other applicable #bulk# regulations as set forth in this Chapter. #### 23-151 - Basic regulations for R6 through R9 Districts LAST AMENDED 3/22/2016 #### R6 R7 R8 R9 In the districts indicated without a letter suffix, the minimum required #open space ratio# and the maximum #floor area ratio# for any #zoning lot# shall be determined by the #height factor# of such #zoning lot# as set forth in this Section. # MINIMUM REQUIRED OPEN SPACE RATIO AND MAXIMUM FLOOR AREA RATIO # R6 through R9 Districts | | In R6 Dis | tricts | In R7 Dis | tricts | In R8 Dis | tricts | In R9 Dis | tricts | |--|--|----------------------------------|--|----------------------------------|--|----------------------------------|--
----------------------------------| | For #zoning
lots# with a
#height
factor# of | Min.
Req.
#Open
Space
Ratio# | Max.
#Floor
Area
Ratio# | Min.
Req.
#Open
Space
Ratio# | Max.
#Floor
Area
Ratio# | Min.
Req.
#Open
Space
Ratio# | Max.
#Floor
Area
Ratio# | Min.
Req.
#Open
Space
Ratio# | Max.
#Floor
Area
Ratio# | | 1 | 27.5 | 0.78 | 15.5 | 0.87 | 5.9 | 0.94 | 1.0 | 0.99 | | 2 | 28.0 | 1.28 | 16.0 | 1.52 | 6.2 | 1.78 | 1.4 | 1.95 | | 3 | 28.5 | 1.62 | 16.5 | 2.01 | 6.5 | 2.51 | 1.8 | 2.85 | | 4 | 29.0 | 1.85 | 17.0 | 2.38 | 6.8 | 3.14 | 2.2 | 3.68 | | 5 | 29.5 | 2.02 | 17.5 | 2.67 | 7.1 | 3.69 | 2.6 | 4.42 | | 6 | 30.0 | 2.14 | 18.0 | 2.88 | 7.4 | 4.15 | 3.0 | 5.08 | | 7 | 30.5 | 2.23 | 18.5 | 3.05 | 7.7 | 4.55 | 3.4 | 5.65 | | 8 | 31.0 | 2.30 | 19.0 | 3.17 | 8.0 | 4.88 | 3.8 | 6.13 | | 9 | 31.5 | 2.35 | 19.5 | 3.27 | 8.3 | 5.15 | 4.2 | 6.54 | | 10 | 32.0 | 2.38 | 20.0 | 3.33 | 8.6 | 5.38 | 4.6 | 6.85 | | 11 | 32.5 | 2.40 | 20.5 | 3.38 | 8.9 | 5.56 | 5.0 | 7.09 | | 12 | 33.0 | 2.42 | 21.0 | 3.41 | 9.2 | 5.71 | 5.4 | 7.30 | | 13 | 33.5 | 2.43 | 21.5 | 3.42 | 9.5 | 5.81 | 5.8 | 7.41 | | 14 | 34.0 | 2.43 | 22.0 | 3.44 | 9.8 | 5.92 | 6.2 | 7.52 | | 15 | 34.5 | 2.43 | 22.5 | 3.42 | 10.1 | 5.95 | 6.6 | 7.52 | | 16 | 35.0 | 2.42 | 23.0 | 3.41 | 10.4 | 5.99 | 7.0 | 7.52 | | 17 | 35.5 | 2.42 | 23.5 | 3.40 | 10.7 | 6.02 | 7.4 | 7.52 | |----|------|------|------|------|------|------|-----|------| | 18 | 36.0 | 2.40 | 24.0 | 3.38 | 11.0 | 6.02 | 7.8 | 7.46 | | 19 | 36.5 | 2.39 | 24.5 | 3.36 | 11.3 | 6.02 | 8.2 | 7.41 | | 20 | 37.0 | 2.38 | 25.0 | 3.33 | 11.6 | 6.02 | 8.6 | 7.35 | | 21 | 37.5 | 2.36 | 25.5 | 3.30 | 11.9 | 5.99 | 9.0 | 7.25 | For #zoning lots# with #height factors# greater than 21, the minimum required #open space ratio# shall be as set forth in the following table: #### OPEN SPACE RATIO FOR HIGH BUILDINGS | District | Minimum Required
#Open Space Ratio# at
#Height Factor# of 21 | Additional Required #Open
Space Ratio# for each Additional
#Height Factor# | |----------|--|--| | R6 | 37.5 | 0.5 | | R7 | 25.5 | 0.5 | | R8 | 11.9 | 0.3 | | R9 | 9.0 | 0.4 | For these #zoning lots#, the maximum #floor area ratio# shall be such as can be attained at the required #open space ratio# for the #height factor#.* The #floor area ratio# attainable at a given #height factor# and a given #open space ratio# may be computed from the following formula: # 23-152 - Basic regulations for R10 Districts LAST AMENDED 3/22/2016 In R10 Districts, the #floor area ratio# on a #zoning lot# shall not exceed 10.0. Notwithstanding any other provision of this Resolution, the maximum #floor area ratio# shall not exceed 12.0. # 23-153 - For Quality Housing buildings ## R6 R7 R8 R9 R10 In the districts indicated, for #Quality Housing buildings#, the maximum #floor area ratio# and maximum #residential# #lot coverage# for #interior lots# or #through lots# shall be as set forth in the table in this Section. The maximum #residential# #lot coverage# for a #corner lot# shall be 100 percent. # MAXIMUM LOT COVERAGE AND FLOOR AREA RATIO FOR QUALITY HOUSING BUILDINGS | District | Maximum #Lot Coverage# for
an #Interior Lot# or #Through
Lot# (in percent) | Maximum #Floor Area
Ratio# | |---------------------------|--|-------------------------------| | R6 | 60 | 2.20 | | R6 ² | 60 | 2.43 | | R6 ^{1,3} R6A R7B | 65 | 3.00 | | R6B | 60 | 2.00 | | R7 | 65 | 3.44 | | R7 ¹ R7A | 65 | 4.00 | | R7D | 65 | 4.20 | | R7X | 70 | 5.00 | | R8 R8A R8X | 70 | 6.02 | | R8 ¹ | 70 | 7.20 | | R8B | 70 | 4.00 | | R9 R9A | 70 | 7.52 | | R9D R9X | 70 | 9.00 | | R10 | 70 | 10.00 | for #zoning lots#, or portions thereof, located within 100 feet of a #wide street# in R6, R7 or R8 Districts without a letter suffix outside the #Manhattan Core# - for #zoning lots# in an R6 District inside the #Manhattan Core# located within 100 feet of a #wide street# - for #zoning lots# in an R6 District without a letter suffix the maximum #lot coverage# for any #MIH development# utilizing the height and setback provisions of paragraph (c) of Section 23-664 in Mandatory Inclusionary Housing Program Area 1, as of May 24, 2017 in Community District 9 in the Borough of the Bronx and in Mandatory Inclusionary Housing Program Area 2, as of September 7, 2017, in Community District 14 in the Borough of Queens. ## 23-154 - Inclusionary Housing LAST AMENDED 2/14/2018 For #developments# or #enlargements# providing #affordable housing# pursuant to the Inclusionary Housing Program, as set forth in Section 23-90, inclusive, the maximum #floor area ratio# permitted in R10 Districts outside of #Inclusionary Housing designated areas# shall be as set forth in paragraph (a) of this Section, and the maximum #floor area ratio# in the #Inclusionary Housing designated areas# existing on March 22, 2016, shall be as set forth in paragraph (b) of this Section. Special provisions for specified #Inclusionary Housing designated areas# are set forth in paragraph (c) of this Section. Special #floor area# provisions for #zoning lots# in #Mandatory Inclusionary Housing areas# are set forth in paragraph (d) of this Section. The maximum #lot coverage# shall be as set forth in Section 23-153 (For Quality Housing buildings) for the applicable zoning district. For the purpose of this Section, defined terms include those set forth in Sections 12-10 and 23-911. (a) R10 Districts outside of #Inclusionary Housing designated areas# The #residential# #floor area ratio# of a #compensated zoning lot# may be increased from a base #floor area ratio# of 10.0 to a maximum #floor area ratio# of 12.0 at the rate set forth in this Section, if such #compensated zoning lot# provides #affordable housing# that is restricted to #low income floor area#. For each square foot of #floor area# provided for a type of #affordable housing# listed in the table in this paragraph (a), the #floor area# of the #compensated zoning lot# may be increased by the amount of square feet set forth in the table, as applicable. Any #generating site# for which #public funding# has been received within the 15 years preceding the #regulatory agreement date#, or for which #public funding# is committed to be provided subsequent to such date, shall be deemed to be provided with #public funding#. #### **OPTIONS** | Without #public funding# | #New construction affordable housing#
or #substantial rehabilitation affordable
housing# | 3.5 | |--------------------------|--|------| | | #Preservation affordable housing# | 2.0 | | With #public funding# | #New construction affordable housing#,
#substantial rehabilitation affordable
housing# or #preservation affordable
housing# | 1.25 | The #residential# #floor area# of a #zoning lot# may not exceed the base #floor area ratio# set forth in the table in this paragraph (b), except that such #floor area# may be increased on a #compensated zoning lot# by 1.25 square feet for each square foot of #low income floor area# provided, up to the maximum #floor area ratio# specified in the table, as applicable. However, the amount of #low income floor area# required to receive such #floor area compensation# need not exceed 20 percent of the total #floor area#, exclusive of ground floor non-#residential# #floor area# on the #compensated zoning lot#. #### MAXIMUM RESIDENTIAL FLOOR AREA RATIO | District | Base #floor area ratio# | Maximum #floor area ratio# | |---------------------------------------|-------------------------|----------------------------| | R6B | 2.00 | 2.20 | | R6 ¹ | 2.20 | 2.42 | | R6 ² R6A R7-2 ¹ | 2.70 | 3.60 | | R7A R7-2 ² | 3.45 | 4.60 | | R7-3 | 3.75 | 5.0 | | R7D | 4.20 | 5.60 | | R7X | 3.75 | 5.00 | | R8 | 5.40 | 7.20 | | R9 | 6.00 | 8.00 | | R9A | 6.50 | 8.50 | | R9D | 7.5 | 10.0 | | R9X | 7.3 | 9.70 | | R10 | 9.00 | 12.00 | for #zoning lots#, or portions thereof, beyond 100 feet of a #wide street# - (c) Special provisions for specified #Inclusionary Housing designated areas# - (1) Optional provisions for #large-scale general developments# in C4-6 or C5 Districts Within a #large-scale general development# in a C4-6 or C5 District, the special optional regulations as set forth in this for #zoning lots#, or portions thereof, within 100 feet of a #wide street# paragraph (c)(1), inclusive, modify the provisions of paragraph (b) of this Section: - (i) The #residential# #floor area# of a #development# or #enlargement# may be increased by 0.833 square feet for each one square foot of #moderate income floor area#, or by 0.625 square feet for each one square foot of #middle income floor area#, provided that for each square foot of such #floor area compensation# there is one square foot of #floor area compensation#, pursuant to paragraph (b) of this Section; - (ii) However, the amount of #affordable housing# required to receive such #floor area compensation# need not exceed the amounts specified in this paragraph, (c)(1)(ii). If #affordable housing# is provided for both #low income# and #moderate income households#, the amount of #moderate income floor area# need not exceed 15 percent of the total #floor area#, exclusive of ground floor non-#residential# #floor area#, on the #zoning lot#, provided that the amount of #low income floor area# is at least 10 percent of the total #floor area#, exclusive of ground floor non-#residential# #floor area#, on the #zoning lot#. If #affordable housing# is provided for both #middle income households# and #low income households#, the amount of #middle income floor area# need not exceed 20 percent of the total #floor area#, exclusive
of ground floor non-#residential# #floor area#, on the #zoning lot#, provided that the amount of #low income floor area# is at least 10 percent of the total #floor area#, exclusive of ground floor non-#residential# #floor area#, on the #zoning lot#. For the purposes of this paragraph, (c)(1), inclusive, #low income floor area# may be considered #moderate income floor area# or #middle income floor area#, and #moderate income floor area# may be considered #middle income floor area#. (2) Special provisions for #large-scale general developments# in Community District 1 in the Borough of Queens Special provisions shall apply to #zoning lots# within a #large-scale general development# that contains R6B, R7A and R7-3 Districts within an #Inclusionary Housing designated area#, as follows: - (i) For #zoning lots#, or portions thereof, that are located within R6B, R7A or R7-3 Districts, the base #floor area ratio# set forth in paragraph (b) of this Section shall not apply. No #residential# #development# or #enlargement# shall be permitted unless #affordable floor area# is provided pursuant to the provisions of this paragraph. The amount of #low-income floor area# provided shall equal no less than 10 percent of the #floor area# on such #zoning lot#, excluding any ground floor non-#residential# #floor area#, #floor area# within a #school#, or any #floor area# increase resulting from the provision of a #FRESH food store# and the amount of #moderate-income floor area# provided shall equal no less than 15 percent of the #floor area# on such #zoning lot#, excluding any ground floor non-#residential# #floor area#, #floor area# within a #school#, or any #floor area# increase resulting from the provision of a #FRESH food store#. For the purposes of this paragraph (c)(2)(i), inclusive, #low income floor area# may be considered #moderate income floor area#; and - (ii) The amount of #affordable floor area# utilizing #public funding# that may count toward satisfying the #affordable floor area# required in paragraph (c)(2)(i) of this Section shall be determined in accordance with procedures prescribed by the City Planning Commission pursuant to the provisions of Section 74-743 (Special provisions for bulk modification). - (3) Special provisions for #compensated zoning lots# Special provisions shall apply to #compensated zoning lots# located within: - (i) R6, R7-3 and R8 Districts on #waterfront blocks# in #Inclusionary Housing designated areas# within Community District 1, Borough of Brooklyn, as set forth in Section 62-352; or - (ii) the #Special Hudson Yards District#, #Special Clinton District# and #Special West Chelsea District#, as set forth in Sections 93-23, 96-21 and 98-26, respectively. - (d) Special #floor area# provisions for #zoning lots# in #Mandatory Inclusionary Housing areas# For #zoning lots# in #Mandatory Inclusionary Housing areas#, the following provisions shall apply: #### (1) Affordable housing requirement Except where permitted by special permit of the Board of Standards and Appeals pursuant to Section 73-624 (Reduction or modification of Mandatory Inclusionary Housing requirements), or as provided in paragraph (d)(4) of this Section 23-154, no #residential# #development#, #enlargement# or #conversion# from non-#residential# to #residential use# shall be permitted unless #affordable housing#, as defined in Section 23-911 (General definitions) is provided or a contribution is made to the #affordable housing fund#, as defined in Section 23-911, pursuant to the provisions set forth in paragraph (d)(3) (i) through (d)(3)(v) and (d)(5) of this Section, inclusive. #### (2) Maximum #floor area ratio# The maximum #floor area ratio# for the applicable zoning district in #Inclusionary Housing designated areas# set forth in paragraph (b) of this Section shall apply to the applicable zoning district in a #Mandatory Inclusionary Housing area#, except: - (i) in an R6 District, without a letter suffix, the maximum #floor area ratio# shall be 3.6 in the following areas: - (a) Mandatory Inclusionary Housing Program Area 1, as of May 24, 2017, in Community District 9 in the Borough of the Bronx; and - (b) Mandatory Inclusionary Housing Program Area 2, as of September 7, 2017, in Community District 14 in the Borough of Queens. - (ii) in an R7-1 or R7-2 District, the maximum #floor area ratio# shall be 4.6, except that the maximum #floor area ratio# for an R7-2 District in a #Mandatory Inclusionary Housing area# in Community District 5, Borough of Brooklyn, mapped on or before April 20, 2016, shall be as set forth in paragraph (b) of this Section; - (iii) in an R7-3 or R7X District, the maximum #floor area ratio# shall be 6.0; and - (iv) in an R9-1 District the maximum #floor area ratio# shall be 9.0. In addition, in R6, R7-1, R7-2, R8 and R9 Districts without a letter suffix, where the basic height and setback requirements are utilized pursuant to paragraph (b) of Section 23-952, the maximum #floor area ratio# shall be determined in accordance with the provisions of Section 23-151 (Basic regulations for R6 through R9 Districts). For any #development#, #enlargement# or #conversion# from non-#residential# to #residential use# that is subject to the provisions of paragraph (d)(4) of this Section, the maximum #floor area ratio# for the applicable district outside of #Inclusionary Housing designated areas# or #Mandatory Inclusionary Housing areas# shall apply. ## (3) Options for compliance with affordable housing requirement Options for compliance with the affordable housing requirement of paragraph (d)(1) of this Section are set forth in the following paragraphs (d)(3)(i) through (d)(3)(v). These options shall be applicable within #Mandatory Inclusionary Housing areas# as indicated in APPENDIX F of this Resolution. The Deep Affordability Option or the Workforce Option shall only be made applicable in combination with Option 1 or Option 2. Regardless of whether every option specified in this paragraph (d)(3), inclusive, is included in a land use application for applicability to a proposed #Mandatory Inclusionary Housing area# or as a term or condition of a special permit pursuant to this Resolution, all affordability options available under the provisions of this paragraph (d)(3), inclusive, shall be part of the subject matter of each such application throughout the land use review process. The Workforce Option shall not be applicable within the #Manhattan Core#. A #development#, #enlargement# or #conversion# from non-#residential# to #residential use# shall comply with either Option 1, Option 2, the Deep Affordability Option, the Workforce Option, or the Affordable Housing Fund Option, as applicable. When a #building# containing #residences# is #enlarged#, the following shall be considered part of the #enlargement# for the purposes of this paragraph (d)(3), inclusive: #residential# #floor area# that is reconstructed, or #residential# #floor area# that is located within a #dwelling unit# where the layout has been changed. #### (i) Option 1 For #MIH developments# utilizing Option 1, an amount of #affordable floor area# for #qualifying households# shall be provided that is equal to at least 25 percent of the #residential# #floor area# within such #MIH development#. The weighted average of all #income bands# for #affordable housing units# shall not exceed 60 percent of the #income index#, and there shall be no more than three #income bands#. At least 10 percent of the #residential# #floor area# within such #MIH development# shall be affordable within an #income band# at 40 percent of the #income index#, and no #income band# shall exceed 130 percent of the #income index#. ## (ii) Option 2 For #MIH developments# utilizing Option 2, an amount of #affordable floor area# for #qualifying households# shall be provided that is equal to at least 30 percent of the #residential# #floor area# within such #MIH development#. The weighted average of all #income bands# for #affordable housing units# shall not exceed 80 percent of the #income index#, and there shall be no more than three #income bands#. No #income band# shall exceed 130 percent of the #income index#. ## (iii) Deep Affordability Option For #MIH developments# utilizing the Deep Affordability Option, an amount of #affordable floor area# for #qualifying households# shall be provided that is equal to at least 20 percent of the #residential# #floor area# within such #MIH development#. The weighted average of all #income bands# for #affordable housing units# shall not exceed 40 percent of the #income index#, and there shall be no more than three #income bands#. No #income band# shall exceed 130 percent of the #income index#. No #public funding# shall be utilized for such #MIH development# except where #HPD# determines that such #public funding# is necessary to support a significant amount of affordable housing that is in addition to the #affordable floor area# satisfying the requirements of this Section. #### (iv) Workforce Option For #MIH developments# utilizing the Workforce Option, an amount of #affordable floor area# for #qualifying households# shall be provided that is equal to at least 30 percent of the #residential# #floor area# within such #MIH development#. The weighted average of all #income bands# for #affordable housing units# shall not exceed 115 percent of the #income index#, and there shall be no more than four #income bands#. No #income band# shall exceed 135 percent of the #income index#. At least 5 percent of the #residential# #floor area# within such #MIH development# shall be affordable within an #income band# at 70 percent of the #income index#, and in addition, at least five percent of the #residential# #floor area# within such #MIH development# shall be affordable within an #income band# at 90 percent of the #income index#. Such #MIH development# may not utilize #public funding#. The Workforce Option shall expire within a #Mandatory Inclusionary Housing area# 10 years
after the effective date of the amendment establishing or renewing such option in a #Mandatory Inclusionary Housing area#, as indicated in APPENDIX F of this Resolution. However, the Workforce Option shall apply to an #MIH development# that has filed an #MIH application# for such option prior to expiration of such option, provided that the #MIH development# complies with all provisions of Section 11-33 (Building Permits for Minor or Major Development or Other Construction Issued before Effective Date of Amendment), inclusive. For the purposes of applying the provisions of Section 11-33, the effective date of applicable amendment shall be six months after the date of the expiration of the Workforce Option in such #Mandatory Inclusionary Housing area#. The Workforce Option shall not be permitted to be utilized for any #development#, #enlargement#, or #conversion# from non-#residential# to #residential use# within the #Manhattan Core#. #### (v) Affordable Housing Fund option A #development#, #enlargement#, or #conversion# from non-#residential# to #residential use# that increases the number of #dwelling units# by no more than 25, and increases #residential# #floor area# on the #zoning lot# by less than 25,000 square feet, may satisfy the requirements of this Section by making a contribution to the #affordable housing fund#. The amount of such contribution shall approximate, using the best available data, the cost of providing the #affordable floor area# in the same Community District as the #MIH development#. A schedule setting forth the contribution amount for each affected Community District shall be established by #HPD# and shall be updated on an annual basis, as set forth in the #guidelines#. # (4) Exceptions The requirements of paragraph (d) of this Section shall not apply to: - (i) A single #development#, #enlargement#, or #conversion# from non-#residential# to #residential use# of not more than 10 #dwelling units# and not more than 12,500 square feet of #residential# #floor area# on a #zoning lot# that existed on the date of establishment of the applicable #Mandatory Inclusionary Housing area#; - (ii) a #development#, #enlargement#, or #conversion# from non-#residential# to #residential use# containing no #residences# other than #affordable independent residences for seniors#; or - (iii) a #development#, #enlargement#, or #conversion# from non-#residential# to #residential use# that is granted a full waiver of the requirements set forth in paragraph (d)(3), inclusive, of this Section by special permit of the Board of Standards and Appeals pursuant to Section 73-624 (Reduction or modification of Mandatory Inclusionary Housing requirements). - (5) Additional requirements where #affordable housing# is provided off-site When #affordable floor area# is provided on an #MIH site# that is not an #MIH zoning lot# pursuant to paragraph (a) of Section 23-96 (Requirements for Generating Sites or MIH Sites), the amount of #affordable floor area# required pursuant to paragraphs (d)(3)(i) through (d)(3)(iv) of this Section shall be increased by an amount equal to five percent of the #residential# #floor area# within such #MIH development#, multiplied by the percentage of the #affordable floor area# that is provided on an #MIH site# that is not an #MIH zoning lot#. Such additional #affordable floor area# shall be provided for #qualifying households# at income levels that comply with the average #income bands# specified in paragraphs (d)(3)(i) through (d)(3)(iv) of this Section, as applicable to the #MIH development#. #### 23-155 - Affordable independent residences for seniors LAST AMENDED 2/14/2018 #### R6 R7 R8 R9 R10 In the districts indicated, the maximum #floor area ratio# for #affordable independent residences for seniors# utilizing the Quality Housing #bulk# regulations shall be as set forth in the table in this Section. In R6, R7, R8, R9 or R10 Districts without a letter suffix, the maximum #floor area ratio# and #open space ratio# for #affordable independent residences for seniors# utilizing the basic #bulk# regulations shall be as set forth for #residential uses# in Sections 23-151 (Basic regulations for R6 through R9 Districts) and 23-152 (Basic regulations for R10 Districts), as applicable. MAXIMUM FLOOR AREA RATIO FOR AFFORDABLE INDEPENDENT RESIDENCES FOR SENIORS IN QUALITY HOUSING BUILDINGS | District | Maximum #Floor Area
Ratio# | |------------|-------------------------------| | R6 R6A R7B | 3.90 | | R6B | 2.20 | |---------------|-------| | R7 R7A | 5.01 | | R7D | 5.60 | | R7X | 6.00 | | R8 R8A R8X | 7.20 | | R8B | 4.00 | | R9 | 8.00 | | R9-1 | 9.00 | | R9A | 8.50 | | R9X | 9.70 | | R9D | 10.00 | | R10 R10A R10X | 12.00 | # 23-156 - Special lot coverage provisions for certain interior or through lots LAST AMENDED 3/22/2016 #### R6 R7 R8 R9 R10 In the districts indicated, the maximum #lot coverage# set forth in Section 23-153 (For Quality Housing buildings), may be increased for shallow #zoning lots# in accordance with paragraph (a) of this Section, and may be increased for #interior# or #through lots# within 100 feet of corners or located along the short dimension of the #block#, in accordance with paragraph (b) of this Section. #### (a) Shallow #zoning lots# The maximum #lot coverage# for shallow #interior# or #through lots# may be increased as follows: #### (1) For shallow #interior lots# In the districts indicated, if an #interior lot# was owned separately and individually from all other adjoining tracts of land, both on December 15, 1961, and on the date of application for a #building permit#, and is less than 90 feet deep at any point, the maximum #lot coverage# of such #zoning lot#, or portion thereof, may be increased by one percent for every five feet the depth of such #zoning lot#, or portion thereof, is less than 90 feet. Where the #front lot line# or #rear lot line# of a #zoning lot# intersects a #side lot line# at an angle other than 90 degrees, the depth of such #zoning lot#, or portion thereof, shall be measured at the midpoint of such irregularly angled #lot line#. ## (2) For shallow #through lots# In the districts indicated, if a #through lot# was owned separately and individually from all other adjoining tracts of land, both on December 15, 1961, and on the date of application for a #building permit#, and is less than 180 feet deep at any point, the maximum #lot coverage# of such #zoning lot#, or portion thereof, may be increased by one percent for every five feet the depth of such #zoning lot#, or portion thereof, is less than 180 feet. Where the #front lot line# or #rear lot line# of a #zoning lot# intersects a #side lot line# at an angle other than 90 degrees, the depth of such #zoning lot#, or portion thereof, shall be measured at the midpoint of such irregularly angled #lot line#. ## (3) Special provisions for #zoning lots# created after December 15, 1961 Notwithstanding the provisions of paragraphs (a)(1) and (a)(2) of this Section, the special #lot coverage# provisions of this Section may be applied to a #zoning lot#, or portion thereof, created after December 15, 1961, provided that the shallow lot condition was in existence on December 15, 1961, and subsequently such shallow lot condition on the #zoning lot#, or portion thereof, has neither increased nor decreased in depth. #### (4) For #zoning lots# with shallow portions Where a portion of a #zoning lot# is less than 90 feet for an #interior lot#, or 180 feet for a #through lot#, an adjusted maximum #lot coverage# shall be established for the #zoning lot# by multiplying the maximum percent of #lot coverage# permitted for the shallow portion of the #zoning lot# established pursuant to paragraphs (a)(1) or (a)(2) of this Section by the percentage such portion constitutes of the #lot area# of the #zoning lot#, and by multiplying the maximum percent of #lot coverage# permitted for the non-shallow portion of the #zoning lot# established pursuant to Section 23-153 (For Quality Housing buildings) by the percentage such portion constitutes of the #lot area# of the #zoning lot#. The sum of the areas of #lot coverage# thus obtained shall be the adjusted maximum percent of #lot coverage# for the #zoning lot#. #### (5) Maximum coverage In no event shall the maximum #lot coverage# of an #interior lot# or #through lot# exceed 80 percent. Shallow portions of a #zoning lot# may exceed such maximum, so long as the adjusted maximum #lot coverage# set forth in paragraph (a)(4) of this Section complies with such maximum. ## (b) Within 100 feet of corners or along the short dimension of the #block# The maximum #lot coverage# for #interior# or #through lots#, or portions thereof, within 100 feet of the corner, or located along the short dimension of the #block#, may be increased as follows: #### (1) Within 100 feet of the corner In the districts indicated, for #interior# or #through lots#, or portions thereof, within 100 feet of the point of intersection of two #street lines# intersecting at an angle of 135 degrees or less, the maximum #lot coverage# shall be 100 percent. ## (2) Along the short dimension of the block In the districts indicated, whenever a #front lot line# of an #interior# or #through lot# coincides with all or part of a #street line# measuring less than 230 feet in length between two intersecting #streets#, the maximum #lot coverage# for such #zoning lot#, or portion thereof, shall be 100 percent within 100 feet of such #front lot line#. #### 23-16 - Special Floor Area and Lot Coverage Provisions for Certain Areas LAST AMENDED 10/7/2021 The #floor area ratio# provisions of Sections 23-14 (Open Space and Floor Area Regulations in R1 Through R5 Districts) and 23-15 (Open Space and Floor Area Regulations in R6 Through R10 Districts), inclusive, shall be modified for certain areas, as follows: - (a) For standard tower and tower-on-a-base #buildings# in R9 and R10 Districts - (1) In R9 Districts, for #zoning lots# where #buildings# are
#developed# or #enlarged# pursuant to the tower-on-a-base provisions of Section <u>23-651</u>, the maximum #floor area ratio# shall be 7.52, and the maximum #lot coverage# shall be 100 percent on a #corner lot# and 70 percent on an #interior lot#. - (2) In R9 and R10 Districts, for #zoning lots# containing a #building# that is #developed# or #enlarged# pursuant to the applicable tower regulations of Section 23-65 (Tower Regulations), inclusive, any floor space used for mechanical equipment provided pursuant to paragraph (8) of the definition of #floor area# in Section 12-10 (DEFINITIONS), and any floor space that is or becomes unused or inaccessible within a #building#, pursuant to paragraph (k) of the definition of #floor area# in Section 12-10, shall be considered #floor area# and calculated in accordance with the provisions of this Section, provided that such floor space: - (i) occupies the predominant portion of a #story#; - (ii) is located above the #base plane# or #curb level#, as applicable, and below the highest #story# containing #residential# #floor area#; and - (iii) exceeds an aggregate height of 25 feet within any given 75 vertical feet of one another within a #building#. For the purpose of applying this provision, the height of such floor space shall be measured from the top of a structural floor to the bottom of a structural floor directly above such space. In addition, the number of #stories# of #floor area# such space constitutes within the #building# shall be determined by aggregating the total height of such floor spaces, dividing by 25 feet, and rounding to the nearest whole integer. (b) For R10 Districts in Community District 7 in the Borough of Manhattan Within the boundaries of Community District 7 in the Borough of Manhattan, in R10 Districts, except R10A or R10X Districts, the maximum #floor area ratio# shall be 10.0. No #floor area# bonuses shall be permitted except as granted by the City Planning Commission pursuant to the provisions of Section 66-51 (Additional Floor Area for Mass Transit Station Improvements). (c) For R8 Districts in Community District 9 in the Borough of Manhattan Within the boundaries of Community District 9 in the Borough of Manhattan, all #buildings# located in R8 Districts north of West 125th Street shall be #developed# or #enlarged# pursuant to the Quality Housing Program and are subject to the #floor area# regulations set forth in Section 23-153 (For Quality Housing buildings). (d) Optional provisions for certain R5 and R6 Districts in Community District 12 in the Borough of Brooklyn Within the area bounded by 39th Street, Dahill Road, Ditmas Avenue, McDonald Avenue, Bay Parkway, 61st Street and Fort Hamilton Parkway in Community District 12, in the Borough of Brooklyn, special optional provisions are established for #zoning lots# containing #buildings# used exclusively as #single-#, #two-# or three-#family# #residences#, as set forth in this Section. Except as modified by the express provisions of this Section, the regulations of R5 and R6 Districts remain in effect. (1) #Floor area#, #lot coverage#, #open space#, density and #height factor# regulations Where the optional provisions of this Section are applied, the regulations of Article II, Chapter 3, relating to #floor area ratio#, #open space#, density and #height factor# are hereby made inapplicable. In lieu thereof, the maximum #floor area ratio# for a #corner lot# shall not exceed 1.65 and the #floor area ratio# for an #interior# or #through lot# shall not exceed 1.8 in R5 Districts and 1.95 in R6 Districts. Notwithstanding the definition of #floor area# in Section 12-10, the lowest #story# shall be included in the definition of #floor area#, and floor space used for #accessory# off-street parking spaces shall be included in the definition of #floor area# unless such spaces are located in a #cellar#. The #lot coverage# for a #corner lot# shall not exceed 55 percent and the #lot coverage# for an #interior# or #through lot# shall not exceed 60 percent in R5 Districts and 65 percent in R6 Districts. (2) #Building# height No #building# shall exceed a height of 35 feet above #curb level#, or three #stories#, whichever is less. Where the optional provisions of this Section are applied, the regulations of Article II, Chapter 3, relating to height and setback, are hereby made inapplicable, except that the provisions of Section 23-62 (Permitted Obstructions) shall apply. ## (3) #Front yards# In R5 Districts, the following #front yard# regulations are applicable. A #front yard# shall be provided with a depth of not less than five feet provided that, for #corner lots#, one #front yard# with a depth of not less than 10 feet is required. If the depth of the #front yard# exceeds 10 feet, such #front yard# shall have a depth of not less than 18 feet. In R6 Districts, a #front yard# is not required. ## (4) #Side yards# In R5 Districts, the following #side yard# regulations shall apply: - (i) Where an existing #building# on an adjacent #zoning lot# is located on the common #side lot line#, no #side yard# is required. However, if an open area extending along such common #side lot line# is provided, it shall be at least eight feet wide. - (ii) Where an existing #building# on an adjacent #zoning lot# is located less than eight feet from, but not on, the common #side lot line#, a #side yard# at least four feet wide is required. However, in no case shall the distance between a new or #enlarged# #building# and an existing #building# across a common #side lot line# on an adjacent #zoning lot# be less than eight feet. - (iii) Where an adjacent #zoning lot# is vacant or where an existing #building# on an adjacent #zoning lot# is located more than eight feet from the common #side lot line#, a #side yard# at least four feet wide is required. - (iv) In R6 Districts, a #side yard# is not required. However, when a #building# is 62 feet or more in depth, an eight foot #side yard# or an #outer court#, as set forth in paragraph (d)(6) of this Section, is required. - (v) Notwithstanding the provisions of paragraphs (d)(1) and (d)(3) of this Section, #detached# #single-#, #two-# and three-#family# #residences# on #corner lots# shall provide #side yards# of five feet and 20 feet. #Semi-detached# #single-#, #two-# and three-#family# #residences# on #corner lots# shall provide one #side yard# of 20 feet. #### (5) #Rear yards# #Single-# or #two-family# #residences# consisting of #detached#, #semi-detached# or #zero lot line buildings# may project up to 10 feet into a required #rear yard# or #rear yard equivalent#, provided that there is a #side yard# of at least eight feet for such #semi-detached# or #zero lot line buildings#, and that the total width of #side yards# for a #detached building# is at least eight feet. (6) #Outer court# and minimum distance between #legally required windows# and walls or #lot lines# In R6 Districts, the #outer court# provisions of Section 23-84 are modified as follows: an #outer court# shall have a minimum width of 10 feet and a depth of not more than twice the width. Where a #building# is attached, along a common #side lot line#, to a portion of an existing or new #building# on an adjacent #zoning lot#, there may be a joint #outer court# with a minimum width of 10 feet across such common #side lot line#. The requirements of Section 23-86 (Minimum Distance Between Legally Required Windows and Walls or Lot Lines) are hereby made inapplicable. #### (7) Off-street parking in R5 and R6 Districts No #accessory# off-street parking is required in R5 and R6 Districts. # 23-17 - Existing Public Amenities for Which Floor Area Bonuses Have Been Received LAST AMENDED 3/22/2016 (a) Elimination or reduction in size of non-bonused open area on a #zoning lot# containing a bonused amenity In all districts, any existing open area for which a #floor area# bonus has not been utilized that occupies the same #zoning lot# as an existing #publicly accessible open area# or other public amenity, open or enclosed, for which a #floor area# bonus has been utilized, may be reduced in size or eliminated only upon certification of the Chairperson of the City Planning Commission that all bonused amenities comply with the standards under which such #floor area# bonus was granted. (b) Nighttime closing of existing public open areas In all #Residence Districts#, the Commission may, upon application, authorize the closing during certain nighttime hours of an existing #publicly accessible open area# for which a #floor area# bonus has been received, pursuant to Section 37-727 (Hours of access). (c) Elimination or reduction in size of existing public amenities In all districts, no existing #publicly accessible open area#, #arcade# or other public amenity, open or enclosed, for which a #floor area# bonus has been utilized, shall be eliminated or reduced in size except by special permit of the Commission, pursuant to Section 74-761 (Elimination or reduction in size of bonused public amenities). ## 23-18 - Special Provisions for Zoning Lots Divided by District Boundaries LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts or is subject to #bulk# regulations resulting in different minimum required #open space ratios#, different maximum #floor area ratios# or different #lot coverages# on portions of the #zoning lot#, the provisions set forth in Article VII, Chapter 7, shall apply. #### 23-20 - DENSITY REGULATIONS LAST AMENDED 7/26/2001 # 23-21 - Required Floor Area per Dwelling Unit LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 This Section shall apply to existing #buildings# in which the number of #dwelling units# is increased as well as to all new #development#. Any given #floor area# shall be counted only once in meeting the #floor area# requirements. In all districts, as indicated, the #floor area# requirement per #dwelling unit#
shall not be less than as set forth in this Section, except as provided in Sections 23-24 (Special Provisions for Buildings Containing Multiple Uses) or Section 23-25 (Special Provisions for Existing Small Zoning Lots). ## 23-22 - Maximum Number of Dwelling Units LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the maximum number of #dwelling units# shall equal the maximum #residential# #floor area# permitted on the #zoning lot# divided by the applicable factor in the following table. In R1 through R5 Districts, no #rooming units# shall be permitted and any #dwelling unit# shall be occupied by only one #family#. Fractions equal to or greater than three-quarters resulting from this calculation shall be considered to be one #dwelling unit#. For the purposes of this Section, where a #floor area ratio# is determined pursuant to Section 23-151 (Basic regulations for R6 through R9 Districts), notwithstanding the #height factor# of the #zoning lot#, the maximum #residential# #floor area ratio# shall be 2.43 in an R6 District within 100 feet of a #wide street#, 3.44 in an R7 District and 6.02 in an R8 District. In an R6 District beyond 100 feet of a #wide street#, the maximum #residential# #floor area ratio# shall be as specified in Section 23-151, or 2.2, whichever is greater. For #affordable independent residences for seniors#, there shall be no applicable #dwelling unit# factor. For #zoning lots# with #buildings# containing multiple #uses# or multiple #buildings# with different #uses#, special provisions are set forth in Section 23-24 (Special Provisions for Buildings Containing Multiple Uses) to determine the maximum number of #dwelling units# permitted. #### FACTOR FOR DETERMINING MAXIMUM NUMBER OF DWELLING UNITS | District | Factor for #Dwelling
Units# | |-------------------------------------|--------------------------------| | R1-1 | 4,750 | | R1-2 | 2,850 | | R2 R2A | 1,900 | | R2X | 2,900 | | R3-1 R3-2 ¹ | 625 | | R3A | 710 | | R3-2 R4 R4-1 R4B | 870 | | R3X | 1,000 | | R4A | 1,280 | | R4 ² R5 ² R5B | 900 | | R5 R5D | 760 | |------------------|-------| | R5A | 1,560 | | R5B ³ | 1,350 | | R6 R7 R8 R9 R10 | 680 | - for #single-# and #two-family# #detached# and #semi-detached# #residences# - ² for #residences# in a #predominantly built-up area# - for #zoning lots# with less than 40 feet of #street# frontage and existing on the effective date of establishing such districts on the #zoning maps# ## 23-23 - Minimum Size of Dwelling Units LAST AMENDED 3/22/2016 #### R3 R4 R5 (a) In the districts indicated, for all #buildings# other than #affordable independent residences for seniors#, each #dwelling unit# shall contain at least 300 square feet of #floor area#. For #affordable independent residences for seniors#, each #dwelling unit# shall contain at least 325 square feet of #floor area#. #### R3 R4-1 R4A (b) In the districts indicated, for all two-family #detached# and, where permitted, two-family #semi-detached# and #zero lot line buildings#, one #dwelling unit# shall contain at least 925 square feet. ## R6 R7 R8 R9 R10 (c) In the districts indicated, for #affordable independent residences for seniors#, each #dwelling unit# shall contain at least 325 square feet of #floor area#. # 23-24 - Special Provisions for Buildings Containing Multiple Uses LAST AMENDED 3/22/2016 # R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for #zoning lots# with #buildings# containing multiple #uses# or multiple #buildings# with different #uses#, the maximum number of #dwelling units# permitted on the #zoning lot# shall equal the maximum #residential# #floor area# permitted on the #zoning lot#, divided by the applicable factor in Section 23-22 (Maximum Number of Dwelling Units). For the purposes of such calculation, the maximum #residential# #floor area# permitted on the #zoning lot# shall equal the applicable total #floor area# permitted on the #zoning lot#, minus the amount of non-#residential# #floor area# and #floor area# allocated to #affordable independent residences for seniors#. Where #floor area# in a #building# is shared by multiple #uses#, the #floor area# for such shared portion shall be attributed to each #use# proportionately, based on the percentage each #use# occupies of the total #floor area# of the #zoning lot#, less any shared #floor area#. #### Illustrative Examples The following examples, although not part of the Zoning Resolution, are included to demonstrate the application of density regulations to #buildings# or #zoning lots# containing multiple #uses#. For a 25,000 square foot #zoning lot# outside a #predominantly built-up area# of an R5 District, the owner is looking to construct two #buildings# of similar size — one that is a mix of #affordable independent residences for seniors# and #community facility# #uses# and one that is exclusively #residential uses# other than #affordable independent residences for seniors#. For this #zoning lot#, the maximum permitted #community facility# FAR is 2.0, the maximum permitted FAR for #affordable independent residences for seniors# is 1.95 and the maximum permitted FAR for other #residential uses# is 1.25, provided the total FAR for all #uses# on the #zoning lot# does not exceed 2.0, pursuant to Section 23-14. If this #zoning lot# is #developed# with 0.25 FAR of #community facility# #use# and 0.75 FAR of #affordable independent residences for seniors#, the maximum #residential# #floor area ratio# for #residences# other than #affordable independent residences for seniors# permitted for the #residential building# is 1.0. The maximum number of #dwelling units# permitted on the #zoning lot# is 33 (25,000 x 1.0 divided by a factor of 760, pursuant to Section 23-22). For a 10,000 square foot #zoning lot# in an R8A District, the owner is looking to construct a #building# with a mix of #community facility# and #residential uses#. For this #zoning lot#, the maximum permitted #community facility# FAR is 6.5 and the maximum permitted FAR for #residential uses# is 6.02, provided the total FAR for all #uses# on the #zoning lot# does not exceed 6.5, pursuant to Section 23-15. If this #zoning lot# is #developed# with 1.0 FAR of #community facility# #use#, the maximum #residential# #floor area ratio# permitted for such #building# is 5.5. The maximum number of #dwelling units# permitted on the #zoning lot# is 81 (10,000 x 5.5 divided by a factor of 680, pursuant to Section 23-22). # 23-25 - Special Provisions for Existing Small Zoning Lots LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, notwithstanding the provisions of Section 23-22 (Maximum Number of Dwelling Units), one #single-family# #detached# #residence# or, where permitted, one #single-family residence#, may be built upon a #zoning lot# consisting entirely of a tract of land that was owned separately and individually from all other adjoining tracts of land, both on December 15, 1961, and on the date of application for a building permit. #### 23-26 - Special Provisions for Zoning Lots Divided by District Boundaries LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts or is subject to other regulations resulting in different requirements for density, the provisions set forth in Article VII, Chapter 7, shall apply. #### 23-30 - LOT AREA AND LOT WIDTH REGULATIONS LAST AMENDED 12/15/1961 ## 23-31 - Definitions LAST AMENDED 11/19/1987 Words in italics are defined in Section 12-10 (DEFINITIONS) or, if applicable exclusively to this Section, in this Section. #### 23-32 - Minimum Lot Area or Lot Width for Residences #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, except as provided in Section 23-33 (Special Provisions for Development of Existing Small Lots), no #residence# is permitted on a #zoning lot# with a total #lot area# or #lot width# less than as set forth in the following table: ## REQUIRED MINIMUM LOT AREA AND LOT WIDTH | Type of #Residence# | Minimum #Lot
Area# (in sq. ft) | Minimum #Lot
Width# (in ft) | District | |--|-----------------------------------|--------------------------------|---------------------------| | #Single-family# #detached# | 9,500 | 100 | R1-1 | | | 5,700 | 60 | R1-2 | | | 3,800 | 40 | R2 R2A | | | 2,850 | 30 | R2X | | #Single-# or #two-
family# #detached#
or #zero lot line# | 3,800 | 40 | R3-1 R3-2 R4-
R10 | | where permitted | 3,325 | 35 | R3X | | | 2,850 | 30 | R4A* R5A | | | 2,375 | 25 | R3A* R4-1* R4B
R5B R5D | | Any other permitted | 1,700 | 18 | R3-R10* | In #lower density growth management areas#, for #two-family# #detached# and #two-family# #zero lot line# #residences#, where permitted, in R3A, R4-1 and R4A Districts, and for #two-family# #semi-detached# #residences# in R3-1, R3-2 and R4-1 Districts, the minimum #lot area# shall be 3,135 square feet and the minimum #lot width# shall be 33 feet. However, in #lower density growth management areas# in the Borough of Staten Island, the following rules shall apply: - (a) Where two or more #buildings# that are #single-# or #two-family# #detached# or #semi-detached# #residences# are located on a #zoning lot#, the applicable minimum #lot area# requirement set forth in the table in this Section shall be multiplied by the number of such #buildings# on the #zoning lot#. - (b) The #lot width# requirements set forth in this Section shall be applied as set forth in the definition of #lot width# in Section 12-10, provided that the applicable #lot width#, in feet, set forth in the table shall be met along at least one #street line# of the #zoning lot# or, for #corner lots#, along each intersecting #street line#. No #residence#, or portion thereof, shall be permitted between opposing #side lot lines# where such #lot lines# would be nearer to one another at any point
where such #residence# is located than the applicable minimum lot width, in feet, set forth in the table. #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, either one #single-family# #detached# #residence# or, where permitted, one #single-# or #two-family# #residence# may be #developed# upon a #zoning lot# that: - (a) has less than the prescribed minimum #lot area# or #lot width# or, in #lower density growth management areas# in the Borough of Staten Island, does not comply with the provisions of Section 23-32 (Minimum Lot Area or Lot Width for Residences); - (b) was owned separately and individually from all other adjoining tracts of land, both on December 15, 1961, and on the date of application for a building permit or, in R2X, R3A, R3X or R4A Districts, both on the effective date of establishing such district on the #zoning maps# and on the date of application for a building permit or, in #lower density growth management areas#, both on December 8, 2005, and on the date of application for a building permit; and - (c) if #developed# as a #two-family# #residence#, meets the applicable density requirement of the zoning district in which such #zoning lot# is located. # 23-34 - Special Provisions for Zoning Lots Divided by District Boundaries LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts with different requirements for minimum #lot area# or #lot width# for #residences#, the provisions set forth in Article VII, Chapter 7, shall apply. # 23-35 - Special Provisions for Zoning Lots Containing Certain Community Facility Uses in Lower Density Growth Management Areas LAST AMENDED 3/22/2016 In R1, R2, R3-1, R3A, R3X, R4-1 and R4A Districts in #lower density growth management areas#, the minimum #lot area# and #lot width# regulations of this Section shall apply to any #zoning lot# containing #buildings# used for: - (a) ambulatory diagnostic or treatment health care facilities, as listed in Section 22-14 (Use Group 4), except where such #zoning lot# contains #buildings# used for hospitals, as defined in the New York State Hospital Code, or #long-term care facilities#; and - (b) child care service, as listed under the definition of #school# in Section 12-10 (DEFINITIONS), except where such #zoning lot# contains #buildings# used for houses of worship or, for #zoning lots# that do not contain #buildings# used for houses of worship, where the amount of #floor area# used for child care services is equal to 25 percent or less of the amount of #floor area# permitted for #community facility# #use# on the #zoning lot#. The minimum #lot area# for such #zoning lots# containing ambulatory diagnostic or treatment health care facilities shall be 5,700 square feet, and the minimum #lot area# for such #zoning lots# containing child care services shall be 10,000 square feet. Where such #uses# are located in the same #building#, the minimum #lot area# shall be 10,000 square feet. In addition, each such #zoning lot# shall have a minimum #lot width# of 60 feet. Such #lot width# shall be applied as set forth in the definition of #lot width# in Section 12-10, provided that such #lot width# shall also be met along at least one #street line# of the #zoning lot#. No #building#, or portion thereof, shall be permitted between opposing #side lot lines# where such #lot lines# would be nearer to one another at any point than 60 feet. #### 23-40 - YARD REGULATIONS #### 23-41 - Definitions LAST AMENDED 11/19/1987 Words in italics are defined in Section <u>12-10</u> (DEFINITIONS) or, if applicable exclusively to this Section, in this Section. #### 23-42 - Level of Yards LAST AMENDED 12/15/1961 In all #Residence Districts#, the level of a #yard# or of a #rear yard equivalent# shall not be higher than #curb level#, except that natural grade level need not be disturbed in order to comply with this requirement. No #building or other structure# shall be erected above ground level in any required #yard# or #rear yard equivalent#, except as otherwise provided in Section 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents). # 23-43 - Measurement of Yard Width or Depth LAST AMENDED 12/15/1961 In all #Residence Districts#, the width or depth of a #yard# or #rear yard equivalent# shall be measured perpendicular to #lot lines#. # 23-44 - Permitted Obstructions in Required Yards or Rear Yard Equivalents LAST AMENDED 5/12/2021 In all #Residence Districts#, the following obstructions shall be permitted within a required #yard# or #rear yard equivalent#: - (a) In any #yard# or #rear yard equivalent#: - (1) Air conditioning condensation units, #accessory#, for #single-# or #two-family# #residences#, provided that such units, if located between a #street wall#, or prolongation thereof, and a #street line#, are not more than 18 inches from a #street wall#, and fully screened from the #street# by vegetation; - (2) Arbors or trellises; - (3) Awnings and other sun control devices, provided that when located at a level higher than the first #story#, excluding a #basement#, all such awnings and other sun control devices: - (i) shall be limited to a maximum projection from a #building# wall of 2 feet, 6 inches; and - (ii) shall have solid surfaces that, in aggregate, cover an area no more than 30 percent of the area of the #building# wall (as viewed in elevation) from which they project; | (4) | Balconies, unenclosed, of a #building# containing #residences# subject to the applicable provisions of Section 23-13. Such balconies are not permitted in required #side yards#; | |------|--| | (5) | Canopies; | | (6) | Chimneys, projecting not more than three feet into, and not exceeding two percent of the area of, the required #yard# or #rear yard equivalent#; | | (7) | Eaves, gutters or downspouts projecting into such #yard# or #rear yard equivalent# not more than 16 inches or 20 percent of the width of such #yard# or #rear yard equivalent#, whichever is the lesser distance; | | (8) | Exterior wall thickness, where such wall thickness is added to the exterior face of a #building# wall existing on April 30, 2012, provided the added wall thickness has a thermal resistance (R-value) of at least 1.5 per inch, and is limited to one inch of thickness for every foot of existing #yard# width, up to a maximum thickness of eight inches. When an open area is provided along a common #lot line#, then such exterior wall thickness is limited to one inch for every foot of existing open area on the #zoning lot#; | | | Where #buildings# that have added exterior wall thickness, pursuant to this Section, are #enlarged#, such #enlarged# portion may similarly encroach upon required #yards# in order to align with the exterior walls of the existing #building#, provided such #enlargement# contains less #floor area# than the existing #building#, and there is no encroachment of #floor area# into a required #yard#; | | (9) | Fences, not exceeding four feet in height above adjoining grade in any #front yard#, except that for #corner lots# a fence may be up to six feet in height within that portion of one #front yard# that is between a #side lot line# and the prolongation of the side wall of the #residence# facing such #side lot line#; | | (10) | Fire escapes, projecting into a #front yard#, only in such cases where the fire escape is required for the #conversion# of a #building# in existence before December 15, 1961; | | (11) | Flagpoles; | | (12) | Overhanging portions of a #building# in R4 and R5 Districts, except R4-1, R4A, R4B, R5A, R5B or R5D Districts, which are above the first #story# including the #basement# and which project not more than three feet into the required 18-foot #front yard#. In no case shall the lowest level of the projected portion be less than seven feet above the level of the #front yard# at the face of the #building#. Supports for the projected portion of any #building# are permitted obstructions within | the required #front yard#, provided that the total area occupied by such supports does not exceed 15 percent of the area underneath the projected portion. No support may extend beyond the three-foot projection; - (13) Parking spaces for automobiles or bicycles, off-street, open, #accessory#, within a #side# or #rear yard#; - Parking spaces, off-street, open, within a #front yard#, that are #accessory# to a #building# containing #residences#, provided that: - (i) in R1, R2, R3-1, R3A, R3X, R4-1, R4A and R5A Districts, except in #lower density growth management areas#, such spaces meet all the requirements of paragraph (a) of Section <u>25-621</u> (Location of parking spaces in certain districts); - (ii) in R3-2 Districts, R4 Districts other than R4-1, R4A and R4B Districts, and R5 Districts other than R5A, R5B and R5D Districts, such spaces meet all the requirements of paragraph (b) of Section <u>25-621</u>; - (iii) in #lower density growth management areas#, such spaces are non-required and are located in a driveway that accesses parking spaces that are located behind the #street wall# of the #building# or prolongation thereof; However, no parking spaces of any kind shall be permitted in any #front yard# in an R4B, R5B or R5D District. Furthermore, no parking spaces of any kind shall be permitted in any #front yard# on a #zoning lot# containing an #attached# or #semi-detached# #building# in an R1, R2, R3A, R3X, R4A or R5A
District, or in any #front yard# on a #zoning lot# containing an #attached# #building# in an R3-1 or R4-1 District; - (15) #Accessory# power systems, including, but not limited to, generators, solar energy systems, fuel cells, batteries and other energy storage systems, provided that: - (i) all equipment shall be subject to the following location, enclosure, and screening requirements, as applicable: - (a) all generators and cogeneration equipment #accessory# to #buildings# other than #single-# or #two-family# #residences# shall be completely enclosed within a #building or other structure#, except as necessary for mechanical ventilation; - (b) all other types of equipment, including generators and cogeneration equipment serving #single-# or #two-family# #residences#, may be unenclosed, provided that such equipment is located at least five feet from any #lot line#. However, if the area bounding all such equipment, as drawn by a rectangle from its outermost perimeter in plan view, exceeds 25 square feet, such equipment shall be screened in its entirety on all sides. Such screening may be opaque or perforated, provided that where perforated materials are provided, not more than 50 percent of the face is open; - (c) where any equipment is located in a #front yard#, the entire width of such portion of such equipment facing a #street#, whether open or enclosed, shall be fully screened by vegetation; and - (ii) the size of all equipment, including any screening or portions of any #building or other structure# enclosing such equipment, shall not exceed: - (a) an area equivalent to 25 percent of a required #yard#, or #rear yard equivalent#, and in addition, in #front yards#, is limited to an area not exceeding 25 square feet. However, for #corner lots#, one #front yard# may be treated as a #side yard# for the purpose of applying such size restrictions; (b) in R1 through R5 Districts, a height of 10 feet above the adjoining grade in #rear yards#, #rear yard equivalents# and #side yards#, or a height of five feet above the adjoining grade in #front yards#; and (c) in R6 through R10 Districts, a height of 15 feet above the adjoining grade; (16)Ramps or lifts for people with physical disabilities; **(17)** Solar energy systems on walls existing on April 30, 2012, projecting no more than 10 inches and occupying no more than 20 percent of the surface area of the #building# wall (as viewed in elevation) from which it projects; (18)Steps, provided that such steps access only the lowest #story# or #cellar# of a #building# fronting on a #street#, which may include a #story# located directly above a #basement#; (19)Swimming pools, #accessory#, above-grade structures limited to a height not exceeding eight feet above the level of the #rear yard# or #rear yard equivalent#. #Accessory# swimming pools are not permitted obstructions in any #front yard#; (20)Terraces or porches, open; (21)Walls, not exceeding eight feet in height above adjoining grade and not roofed or part of a #building#, and not exceeding four feet in height in any #front yard#, except that for #corner lots#, a wall may be up to six feet in height within that portion of one #front yard# that is between a #side lot line# and the prolongation of the side wall of the #residence# facing such #side lot line#; (b) In any #rear yard# or #rear yard equivalent#: (1) Balconies, unenclosed, subject to the provisions of Section 23-13; (2) Breezeways; (3) Fire escapes; **(4)** Greenhouses, non-commercial, #accessory#, limited to one #story# or 15 feet in height above adjoining grade, whichever is less, and limited to an area not exceeding 25 percent of a required #rear yard#; (5) Parking spaces, off-street, #accessory#, for automobiles or bicycles, provided that: - (i) if #accessory# to a #single-# or #two-family residence#, the height of a #building# containing such parking spaces shall not exceed 10 feet in height above the adjoining grade and such #building# shall be #detached# from such #residence#. Furthermore, if located in an R1 District, such #building# may not be nearer than five feet to a #rear lot line# or #side lot line#. In R2A Districts, detached garages shall be included in #lot coverage#. In addition, solar energy systems, limited to 18 inches in height, as measured perpendicular to the roof surface, shall be permitted upon the roof of such #accessory# #building# within the #rear yard#; - (ii) if #accessory# to any other kind of #building# containing #residences#, the height of a #building#, or portion thereof, containing such parking spaces within the #rear yard#, shall not exceed 10 feet above adjoining grade, including the apex of a pitched roof in R3, R4 or R5 Districts, or 15 feet above #curb level# or #base plane#, as applicable, in R6, R7, R8, R9 or R10 Districts. In addition, decks, parapet walls, roof thickness, skylights, vegetated roofs, and weirs, as set forth in Section 23-62 (Permitted Obstructions), and solar energy systems, limited to 18 inches in height, as measured perpendicular to the roof surface, shall be permitted upon the roof of such #accessory# #building# within the #rear yard#; - (iii) enclosed #accessory# parking spaces for bicycles shall be #accessory# to a #residence# other than a #single-# or #two-family residence#, attached to a #building#, and the area dedicated to such spaces shall not exceed the area of bicycle parking spaces permitted to be excluded from #floor area# pursuant to Section 25-85 (Floor Area Exemption); - (6) Recreational or drying yard equipment; - (7) Sheds, tool rooms or other similar #accessory# #buildings or other structures# for domestic or agricultural storage, with a height not exceeding 10 feet above the level of the #rear yard# or #rear yard equivalent#; - (8) Water-conserving devices required in connection with air conditioning or refrigeration systems in #buildings# existing prior to May 20, 1966, if located not less than eight feet from any #lot line#. - (9) any portion of a #building# used for #residential uses# other than #dwelling units# in #Quality Housing buildings# containing #affordable independent residences for seniors# on #zoning lots# meeting the criteria set forth in paragraph (a) (4) of Section 23-664 (Modified height and setback regulations for certain Inclusionary Housing buildings or affordable independent residences for seniors), provided that: - (i) such #zoning lot# is located in an R6 through R10 District other than an R6B, R7B or R8B District; - (ii) the height of such #building# portion does not exceed one #story#, or 15 feet above the adjoining grade, whichever is less; - (iii) such #building# portion is located within 100 feet of a #wide street#; and (iv) such space shall be accessible to all residents of the #building#. In addition, decks, parapet walls, roof thickness, skylights, vegetated roofs and weirs, as set forth in Section 23-62 (Permitted Obstructions), and solar energy systems, limited to 18 inches in height, as measured perpendicular to the roof surface, shall be permitted upon the roof of such portion of a #building# within the #rear yard#. However, no portion of a #rear yard equivalent# which is also a required #front yard# or required #side yard# may contain any obstructions not permitted in such #front yard# or #side yard#. # 23-441 - Location of garages in side yards of corner lots LAST AMENDED 2/2/2011 In all #Residence Districts#, on #corner lots#, enclosed #accessory# off-street parking spaces shall be considered permitted obstructions in any portion of a #side yard# which is within 30 feet of both #side lot lines#, provided that, in an R1 or R2A District, on a #corner lot# whose mean width is 45 feet or more, no structure used for such purposes shall be less than five feet from any #side lot line#. In R2A Districts, detached garages shall be included in #lot coverage#. ## 23-442 - Location of garages in side yards of other zoning lots LAST AMENDED 2/2/2011 In all #Residence Districts#, on #zoning lots# other than #corner lots#, where no #rear yard# is required under the provisions of Sections 23-541 (Within one hundred feet of corners) or 23-542 (Along short dimension of block), enclosed #accessory# off-street parking spaces shall be considered permitted obstructions in any portion of a #side yard# that is within 30 feet of the #rear lot line#. #### 23-45 - Minimum Required Front Yards LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 (a) In the districts indicated, #front yards# shall be provided as set forth in the following table, except that for a #corner lot# in an R1-2 District, one #front yard# may have a depth of 15 feet and, for a #corner lot# in an R3 District, one #front yard# may have a depth of 10 feet. | Front Yard | District | |------------|----------| | 20 feet | R1 | | 20 feet* | R1-2A | | 15 feet | R2 R2X R3-1 R3-2 | |-----------|----------------------| | 15 feet* | R2A | | 10 feet* | R3A R3X R4-1 R4A R5A | | 10 feet** | R4 R5 | | 5 feet* | R4B R5B R5D | - * Except as provided in paragraphs (b) and (c) of this Section - ** If the depth of a #front yard# exceeds 10 feet, the depth of the #front yard# shall be at least 18 feet. Furthermore, #developments# or #enlargements# pursuant to the optional regulations applicable in a #predominantly built-up area# shall provide a #front yard# with a depth of at least 18 feet. However, on a #corner lot#, if one #front yard# has a depth of at least 18 feet, the other #front yard# shall have a depth of at least 10 feet Furthermore, if an opening to an #accessory# off-street parking space is located within the #street wall# of a #building# containing #residences#, there shall be an open area between the opening and the #street line# which is at least 8 feet, six inches in width by 18 feet in depth, except this provision shall not apply in R5D Districts. #### R1-2A R2A R3A R3X R4-1 R4A R4B R5A R5B R5D (b) For the purpose of paragraphs (b) and (c) the area between the #street line# and the front #building# wall of
adjacent #buildings# on the same or adjoining #zoning lots# shall be considered adjacent #front yards#. Except as provided in paragraph (c) of this Section, in the districts indicated, if adjacent #buildings# containing #residences# on the same or on adjoining #zoning lots# fronting on the same #street# have #front yards# greater than the minimum set forth in paragraph (a) of this Section, then a #front yard# shall be provided which: - (1) in R1-2A, R2A, R3A, R3X, R4-1, R4A or R5A Districts is at least as deep as an adjacent #front yard#; and - (2) in R4B, R5B or R5D Districts is no deeper than the deepest adjacent #front yard# and no shallower than the shallowest adjacent #front yard#. However, a #front yard# need not exceed 20 feet in depth, except that in R1-2A Districts, a #front yard# need not exceed 25 feet in depth. In determining the depth of the adjacent #front yards#, balconies and projections from the front #building# wall that do not exceed 33 percent of the width of the #building# shall be disregarded. For #developments# or #enlargements#, projections into the required #front yard# are permitted provided that the width of all projections at the level of any #story# does not exceed 33 percent of the width of the #building#. The depth of such projections shall not exceed three feet into the #front yard#. However, balconies shall be subject to the provisions of Sections 23-13 (Balconies) and 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents). - (c) The provisions of paragraph (b) of this Section determining the depth of a #front yard# by the location of a #front yard# on an adjacent #zoning lot#, are modified as follows: - (1) on #corner lots#, these provisions shall apply on only one #street# frontage; and - (2) these provisions shall not apply to: - (i) any #street# frontage of a #zoning lot# where such frontage has a length of at least 150 feet along such #street#; - (ii) any #zoning lot# located in historic districts designated by the Landmarks Preservation Commission; or - (iii) a frontage of any #zoning lot# where the depths of 50 percent of the #front yards# within 150 feet of the #side lot lines# of such #zoning lot# are shallower by more than two feet than the shallowest of the adjacent #front yards#. ## R1 R2 R3 R4 R5 (d) For any #zoning lot# located in a Historic District designated by the Landmarks Preservation Commission, the provisions of paragraphs (a) and (b) of this Section are modified as follows: The depth of the #front# yard may vary between the requirements of paragraph (a) of this Section, or as modified in any applicable Special District, and the depth of the #front yard# of any adjacent #zoning lot#. # 23-451 - Planting requirement LAST AMENDED 4/14/2010 #### R1 R2 R3 R4 R5 In the districts indicated, a minimum percentage of the area of the #front yard# shall be planted, which shall vary by #street# frontage of the #zoning lot# as set forth in the following table. For the purposes of this Section, the #front yard# shall include the entire area between all #street walls# of the #building# and their prolongations and the #street line#. Planted areas shall be comprised of any combination of grass, groundcover, shrubs, trees or other living plant material, and shall have a minimum dimension of one foot, exclusive of any bounding walls. Any planted area within a driveway or parking space shall not qualify towards meeting the minimum planting requirements of this Section. For #through lots# or #corner lots#, the planting requirement of this Section shall be applied separately to each #street# frontage. For #corner lots#, planted areas of overlapping portions of #front yards# shall only be counted towards the planting requirement of one #front yard#. For #zoning lots# with multiple #building segments#, the planting requirement of this Section shall be applied separately to the entire area between the #street wall# of each #building segment# and the #street line#. Where multiple #buildings# on a single #zoning lot# front upon the same #street#, the planting requirements of this Section shall be determined by the #street# frontage allocated to the area occupied by each such #building# and applied separately to the entire area between the #street line# and the #street wall# of each #building# and its prolongation. The allocation of planting requirements to open areas between #buildings# shall be determined by dividing such open area evenly, with an equal portion attributed to each #building# on both sides of such open area. Any #zoning lot# occupied by a #building# constructed after April 30, 2008, shall provide planted areas in accordance with the provisions of this Section. Any #zoning lot# occupied by a #building# constructed prior to such date shall not be altered in any way that will either create new #non-compliance# or increase the degree of #non-compliance# with the provisions of this Section. | #Street# frontage of #zoning lot#, #street wall# width of #building segment#, or #street# frontage allocated to each of multiple #buildings# on a single #zoning lot#, as applicable | Percentage of #front yard#
to be planted (minimum) | |--|---| | Less than 20 feet | 20 | | 20 to 34 feet | 25 | |--------------------|----| | 35 to 59 feet | 30 | | 60 feet or greater | 50 | ## 23-46 - Minimum Required Side Yards LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #side yards# shall be provided on any #zoning lot# as specified in this Section, except as otherwise provided in the following Sections: Section 23-48 (Special Provisions for Existing Narrow Zoning Lots) Section <u>23-49</u> (Special Provisions for Side Lot Line Walls) Section 23-51 (Special Provisions for Yards Adjacent to R1 Through R5 Districts) # 23-461 - Side yards for single- or two-family residences LAST AMENDED 4/30/2012 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 #### (a) #Detached# and #zero lot line buildings# In all districts, as indicated, for #zoning lots# containing only #single-family# #detached# #residences# or, where permitted, for #two-family# #detached# #residences# or #single-# or #two-family residences# in #zero lot line buildings#, or any combination thereof, #side yards# shall be provided as set forth in the table in this paragraph, except that on #corner lots# in R1, R2, R3, R4 and R5 Districts, one #side yard# shall be at least 20 feet in width: # MINIMUM REQUIRED SIDE YARDS | Number
Required | Required Total
Width (in feet) | Required Minimum
Width of any #Side
Yard# (in feet) | District | |--------------------|-----------------------------------|---|-----------------------------| | 2 | 35 | 15 | R1-1 | | 2 | 20 | 8 | R1-2 | | 2 | 13 | 5 | R2 R2A R3-1 R3-
2 R4-R10 | | 2 | 10* | 2* | R2X R3X R4A
R5A | |---|-----|----|-------------------------| | 1 | 8* | 0* | R3A R4-1 R4B
R5B R5D | ^{*} Additional regulations apply pursuant to paragraph (c) of this Section #### R3-1 R3-2 R4 R4-1 R4B R5 ## (b) #Semi-detached# #buildings# In the districts indicated, for #zoning lots# containing only #single-# or #two-family# #semi-detached# #residences#, a #side yard# shall be provided as set forth in the table in this paragraph, except that on #corner lots#, one #side yard# shall be at least 20 feet in width: ## MINIMUM REQUIRED SIDE YARD | Feet | District | |------|------------------| | 8 | R3-1 R3-2 R4 R5 | | 4* | R4-1 R4B R5B R5D | ^{*} Additional regulations apply pursuant to paragraph (c) of this Section # (c) Additional regulations (1) Eight-foot open area required between #buildings# containing #residences# An open area with a minimum total width of eight feet is required between #buildings# containing #residences# on adjacent #zoning lots#. Such open area must be parallel to the #side lot line# and may be located on either one or both sides of such common #side lot line#. (See Figure A) # Open area at least 8' wide required between residential buildings Figure A (23-461c1) # (2) When #side yards# total more than 13 feet However, where such open area requirements result in #side yards# totaling more than 13 feet on the subject #zoning lot#, the width of such #side yards# may be reduced to not less than five feet, provided that the total width of both #side yards# on the subject #zoning lot# is at least 13 feet. (See Figure B) Open area requirement results in *side yards* totaling 16'. Therefore, *side yards* may be reduced to not less than 5' provided both sides total at least 13'. Figure B (23-461c2) #### (3) Permitted obstructions in open areas between #buildings# Only air conditioning condensation units, chimneys, downspouts, eaves, exterior wall thickness, gutters, open #accessory# off-street parking spaces, ramps for access by people with disabilities, and steps as set forth in paragraph (a) of Section 23-44 shall be permitted obstructions in open areas required pursuant to paragraphs (c)(1) and (c)(2) of this Section, provided such obstructions, not including #accessory# off-street parking spaces, may not reduce the minimum width of the open area by more than three feet. ## (4) Minimum #side yard# requirements for #zoning lots# adjacent to certain #side yards# A #side yard# at least five feet wide shall be provided on any #zoning lot# along the common #side lot line# of any adjacent #zoning lot# with an existing #detached# #residence# whose #side yards# total at least 13 feet in width, with both #side yards# on such adjacent #zoning lot# at least five feet in width, or with an existing #semi-detached# #residence# with a #side yard# at least eight feet in width. (See Figure C) Figure C (23-461c4) # 23-462 - Side yards for all other buildings containing
residences LAST AMENDED 3/22/2016 #### R3-2 R4 R5 R6 R7 R8 R9 R10 In the districts indicated, except as set forth in Section <u>23-461</u> (Side yards for single- or two-family residences) or Section <u>23-49</u> (Special Provisions for Side Lot Line Walls), #side yards# shall be provided for all #zoning lots# with #buildings# containing #residences# as provided in this Section: #### R3-2 R4 R5 (a) In the districts indicated, except R4B, R5B or R5D Districts, two #side yards#, each with a minimum required width of eight feet, shall be provided. However, if the #aggregate width of street walls# of a #residential# #building# is more than 80 feet or, for #abutting# #buildings# if the combined #aggregate width of street walls# of all such #abutting# #buildings# on a #zoning lot# is more than 80 feet, then two #side yards# shall be provided, each equal to not less than 10 percent of such #aggregate width of street walls#. For #zoning lots# where no such #buildings# exceed a height of two #stories# and a #basement#, #side yards# need not exceed 15 feet in width. However, on all #corner lots# in #lower density growth management areas#, one #side yard# shall be at least 20 feet in width. #### R4B R5B R5D (b) In the districts indicated, no #side yards# are required; however, where a #building# containing #residences# on an adjacent #zoning lot# has a #side yard#, an open area with a minimum width of eight feet and parallel to the #side lot line# is required along the common #side lot line# between such #buildings#. Obstructions permitted pursuant to paragraph (c)(3) of Section 23-461 shall be permitted in such open areas. #### R6 R7 R8 R9 R10 (c) In the districts indicated, no #side yards# are required. However, if any open area extending along a #side lot line# is provided at any level, it shall have a minimum width of eight feet, measured perpendicular to the #side lot line#, and extend along the entire #side lot line#, except where a #court# is provided in accordance with the applicable provisions of Section 23-60 (HEIGHT AND SETBACK REGULATIONS). Obstructions permitted pursuant to paragraph (a) of Section 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents) shall be permitted in such open areas. ## 23-463 - Maximum aggregate width of street walls LAST AMENDED 2/2/2011 #### R3-2 R4 R5 In the districts indicated, except R4B, R5B or R5D Districts, the #aggregate width of street walls# of a #building# containing #residences# or, for #abutting buildings# the combined #aggregate width of street walls# of all such #abutting buildings# on a #zoning lot#, shall not exceed the width set forth in the following table: #### MAXIMUM AGGREGATE WIDTH OF STREET WALLS | District | Feet | |----------|------| | R3-2 | 125 | | R4 R5 | 185 | However, the City Planning Commission may authorize, in R4 and R5 Districts, #aggregate width of street walls# in excess of 185 feet, provided the Commission finds that: - (1) the #street wall# is adequately articulated by such design features as variable setbacks, stoops, bay windows or changes in the heights of the #buildings#; and - (2) the #development# or #enlargement# will not be incompatible with #buildings# on the surrounding #blocks#. The Commission may prescribe appropriate conditions and safeguards to minimize adverse effects on the character of the surrounding area. ## 23-464 - Side yards for buildings used for permitted non-residential uses LAST AMENDED 12/5/1990 #### R1 R2 R3 R4 R5 (a) In the districts indicated, if a #building# used for permitted non-#residential uses# has an #aggregate width of street walls# equal to 60 feet or less, two #side yards# shall be provided, each with a minimum required width of eight feet. If such #building# has an #aggregate width of street walls# equal to more than 60 feet, two #side yards# shall be provided, each equal to not less than 15 percent of the #aggregate width of street walls#. (b) In the districts indicated, no #side yards# are required. However, if any open area extending along a #side lot line# is provided at any level, it shall be at least eight feet wide. # 23-47 - Minimum Required Rear Yards LAST AMENDED 4/30/2008 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, a #rear yard# with a depth of not less than 30 feet shall be provided at every #rear lot line# on any #zoning lot# except as otherwise provided in Sections 23-52 (Special Provisions for Shallow Interior Lots), 23-53 (Special Provisions for Through Lots) or 23-54 (Other Special Provisions for Rear Yards). #Rear yards# shall also be provided along portions of #side lot lines# as set forth in Section 23-471 (Beyond one hundred feet of a street line). # 23-471 - Beyond one hundred feet of a street line LAST AMENDED 4/30/2008 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for #interior# or #through lot# portions of #corner lots#, and for #zoning lots# bounded by two or more #streets# that are neither #corner lots# nor #through lots#, the portion of a #side lot line# beyond 100 feet of the #street line# that it intersects shall be considered a #rear lot line# and the following rules shall apply along such #rear lot line#: (a) In all districts, a #rear yard# with a minimum depth of 30 feet shall be provided where such #rear lot line# coincides with a #rear lot line# of an adjoining #zoning lot#. #### **CORNER LOT** (23-471a) (b) In R1 through R5 Districts, a #rear yard# with a minimum depth of eight feet shall be provided where such #rear lot line# coincides with a #side lot line# of an adjoining #zoning lot#. #### ZONING LOT BOUNDED BY TWO OR MORE STREETS (NEITHER A CORNER LOT NOR A THROUGH LOT) (23-471b) (c) In R6 through R10 Districts, no #rear yard# shall be required where such #rear lot line# coincides with a #side lot line# of an adjoining #zoning lot#. # 23-48 - Special Provisions for Existing Narrow Zoning Lots LAST AMENDED 2/2/2011 ## R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, except R2X, R3A, R3X, R4-1, R4A, R4B, R5A, R5B or R5D Districts, the required total width of #side yards# for a #single-family# #detached# or #two-family# #detached# #residence# may be reduced by four inches for each foot by which the width of a #zoning lot# is less than that required under the provisions of Section 23-32 (Minimum Lot Area or Lot Width for Residences) if such #zoning lot#: - (a) has less than the prescribed minimum #lot width#; and - (b) was owned separately and individually from all other adjoining tracts of land, both on December 15, 1961, and on the date of application for a building permit. However, in no event shall the required width of a #side yard# be less than five feet. In R5D Districts, no #side yards# shall be required for any #zoning lot# having a width of less than 30 feet along a #street# and existing on the effective date of establishing such district on the #zoning map#. ## 23-49 - Special Provisions for Side Lot Line Walls LAST AMENDED 2/2/2011 R3-1 R3-2 R4 R5 In the districts indicated, except R4A and R5A Districts, a #building# containing #residences# may: - (a) #abut# an existing #building# located along a #side lot line#, where such #building# was existing on December 15, 1961, or lawfully erected under the terms of this Resolution, provided that walls of the #building# containing #residences# and walls of the existing #building# shall #abut# for a length equal to or greater than one half of the distance between the #street wall line# and #rear wall line# of the existing #building#. For the purposes of this paragraph (a), an "existing #building#" shall not include an #accessory building# located on an #interior# or #through lot#; - (b) #abut# other #buildings# containing #residences# being erected at the same time on an adjoining #zoning lot# or #zoning lots#. For such #buildings# containing #residences#, the #side yard# requirements shall be waived along the #side lot line# of the #zoning lot# coincident with the #abutting# #buildings#, and one #side yard# shall be provided along any #side lot line# of the #zoning lot# without an #abutting# #building# with a width of at least eight feet in R3-1, R3-2, R4 or R5 Districts, and four feet in R4-1, R4B or R5B Districts. # 23-50 - Additional Yard Regulations LAST AMENDED 2/2/2011 # 23-51 - Special Provisions for Yards Adjacent to R1 Through R5 Districts LAST AMENDED 2/2/2011 #### R6 R7 R8 R9 R10 In the districts indicated, the provisions of this Section shall apply to #zoning lots# located, wholly or partially, within an R6, R7, R8, R9 or R10 District that are adjacent to a #zoning lot# located wholly or partially within an R1, R2, R3, R4 or R5 District. A #side yard# at least eight feet wide shall be provided along the entire length of the common #side lot line#. Such #side yard# may be used for #accessory# parking. # 23-52 - Special Provisions for Shallow Interior Lots LAST AMENDED 3/22/2016 #### R3 R4 R5 - (a) In the districts indicated, if an #interior lot#: - (1) was owned separately and individually from all other adjoining tracts of land, both on December 15, 1961, and on the date of application for a building permit; and - (2) is less than 70 feet deep at any point; the depth of a required #rear yard# for such #interior lot# may be reduced by one foot for each foot by which the maximum depth of such #zoning lot# is less than 70 feet. On any #interior lot# with a maximum depth of 50 feet or less, the minimum depth of a required #rear yard# shall be 10 feet. #### R6 R7 R8 R9 R10 - (b) In the districts indicated, if an #interior lot#: - (1) was owned separately and individually from all other adjoining tracts of land, both on December 15, 1961, and on the date of application for a building permit; and (2) is less than 90 feet deep at any point; the depth of a required #rear yard#, or portion thereof, for such #interior lot#, may be reduced by six inches for each foot by which the depth of a #zoning lot#, or portion thereof, is less
than 90 feet. However, in no event shall the minimum depth of a #required yard#, or portion thereof, be reduced to less than 10 feet. (c) Special provisions for #zoning lots# created after December 15, 1961 Notwithstanding the provisions of paragraph (b) of this Section, in R6 through R10 Districts, the special #rear yard# provisions of this Section may be applied to a #zoning lot# created after December 15, 1961, or portion thereof, provided that the shallow lot condition was in existence on December 15, 1961, and, subsequently, such shallow lot condition on the #zoning lot#, or portion thereof, has neither increased nor decreased in depth. # 23-53 - Special Provisions for Through Lots LAST AMENDED 4/30/2008 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the regulations of this Section shall apply to all #through lots#, except as provided in Section 23-471 (Beyond one hundred feet of a street line). In the case of a #zoning lot# occupying an entire #block#, no #rear yard# or #rear yard equivalent# shall be required. ## 23-531 - Excepted through lots LAST AMENDED 2/2/2011 ## R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 (a) In all districts, as indicated, no #rear yard# regulations shall apply to any #through lots# that extend less than 110 feet in maximum depth from #street# to #street#. #### R6 R7 R8 R9 R10 (b) In the districts indicated, for #zoning lots# containing #Quality Housing buildings#, no #rear yard# regulations shall apply to any #zoning lot# that includes a #through lot# portion that is contiguous on one side to two #corner lot# portions and such #zoning lot# occupies the entire #block# frontage of a #street#. ## 23-532 - Required rear yard equivalents LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, except for #Quality Housing buildings# in R6 through R10 Districts, the provisions for which are set forth in Section 23-533 (Required rear yard equivalents for Quality Housing buildings), on any #through lot# that is 110 feet or more in maximum depth from #street# to #street#, one of the following #rear yard equivalents# shall be provided: - (a) an open area with a minimum depth of 60 feet, midway (or within five feet of being midway) between the two #street lines# upon which such #through lot# fronts; - (b) two open areas, each adjoining and extending along the full length of a #street line# and each with a minimum depth of 30 feet measured from such #street line#, except the depth of such required open area along one #street line# may be decreased, provided that: - (1) a corresponding increase in the depth of the open area along the other #street line# is made; and - (2) any required #front yards# or front setback areas are maintained; or - (c) an open area adjoining and extending along the full length of each #side lot line# with a minimum width of 30 feet measured from each such #side lot line#. However, in #lower density growth management areas# and in R5D Districts, on any #through lot# at least 180 feet in maximum depth from #street# to #street#, a #rear yard equivalent# shall be provided only as set forth in paragraph (a) of this Section. Any such #rear yard equivalent# shall be unobstructed from its lowest level to the sky, except as provided in Section 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents). # 23-533 - Required rear yard equivalents for Quality Housing buildings LAST AMENDED 3/22/2016 R6 R7 R8 R9 R10 For #Quality Housing buildings# in R6 through R10 Districts, on any #through lot# that is 110 feet or more in maximum depth from #street# to #street#, a #rear yard equivalent# consisting of an open area with a minimum depth of 60 feet midway, or within 10 feet of being midway, between the two #street lines# upon which such #through lot# fronts, shall be provided. However, for #through lots# with a depth of 180 feet or less, an open area with a minimum depth equivalent to the depth required pursuant to Section 23-534 (Special provisions for shallow through lots), may be provided, and additionally, one of the following #rear yard equivalents# may be provided as an alternative: - (a) two open areas, each adjoining and extending along the full length of a #street line# and each with a minimum depth of 30 feet measured from such #street line#, except the depth of such required open area along one #street line# may be decreased, provided that a corresponding increase in the depth of the open area along the other #street line# is made; or - (b) an open area adjoining and extending along the full length of each #side lot line# with a minimum width of 30 feet measured from each such #side lot line#, except that the width of such required open area along one #side lot line# may be decreased, provided that a corresponding increase in the depth of the open area along the other #street line# is made. If an open area along a #side lot line# is provided, it shall be at least eight feet. Any such #rear yard equivalent# shall be unobstructed from its lowest level to the sky, except as provided in Section 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents). # 23-534 - Special provisions for shallow through lots LAST AMENDED 3/22/2016 ## R6 R7 R8 R9 R10 - (a) In the districts indicated, if a #through lot#: - (1) is less than 180 feet deep at any point; and - (2) was less than 180 feet deep, both on December 15, 1961, and on the date of application for a building permit; the depth of a required #rear yard equivalent#, or portion thereof, for such #through lot#, may be reduced by one foot for each foot by which the depth of a #zoning lot#, or portion thereof, is less than 180 feet. However, in no event shall the minimum depth of a required #rear yard equivalent#, or portion thereof, provided between two or more #buildings# on a single #zoning lot# be reduced to less than 40 feet, and in no event shall the minimum depth of such required #rear yard equivalent#, or portion thereof, be reduced to less than 20 feet. (b) Special provisions for #zoning lots# created after December 15, 1961 Notwithstanding the provisions of paragraph (a) of this Section, in R6 through R10 Districts, the special #rear yard equivalent# provisions of this Section may be applied to a #zoning lot# created after December 15, 1961, or portion thereof, provided that the shallow lot condition was in existence on December 15, 1961, and, subsequently, such shallow lot condition on the #zoning lot#, or portion thereof, has neither increased nor decreased in depth. # 23-54 - Other Special Provisions for Rear Yards LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the #rear yard# requirements set forth in Section <u>23-47</u> (Minimum Required Rear Yards) shall be modified as set forth in this Section. ## 23-541 - Within one hundred feet of corners LAST AMENDED 4/30/2008 R6 R7 R8 R9 R10 In the districts indicated, no #rear yard# shall be required within 100 feet of the point of intersection of two #street lines# intersecting at an angle of 135 degrees or less. # 23-542 - Along short dimension of block LAST AMENDED 4/30/2008 R6 R7 R8 R9 R10 In the districts indicated, whenever a #front lot line# of a #zoning lot# coincides with all or part of a #street line# measuring less than 230 feet in length between two intersecting #streets#, no #rear yard# shall be required within 100 feet of such #front lot line#. ## 23-543 - For zoning lots with multiple rear lot lines LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for #zoning lots# with multiple #rear lot lines#, if a #rear yard# extends from a #rear lot line# away from the #street line# which is used to determine such #rear lot line#, the following rules shall apply along such #rear lot line#: (a) In all districts, a #rear yard# with a minimum depth of 30 feet shall be provided where such #rear lot line# coincides with a #rear lot line# of an adjoining #zoning lot#, except as modified in Section 23-52 (Special Provisions for Shallow Interior Lots). (23-543a) (b) In R1 through R5 Districts, a #rear yard# with a minimum depth of eight feet shall be provided where such #rear lot line# coincides with a #side lot line# of an adjoining #zoning lot#. (23-543b) - (c) In R6 through R10 Districts, no #rear yard# shall be required where such #rear lot line# coincides with a #side lot line# of an adjoining #zoning lot#. - (d) In all districts, for portions of #through lots# that have multiple #rear lot lines# and such portions are not subject to #interior lot# regulations, the #street line# bounding the #zoning lot# closest to such #rear lot line# shall be used to determine compliance with this Section. Rear Yard extending away from Street B (23-543d) LAST AMENDED 3/22/2016 R2X In the district indicated, a #residential# #building# may extend 10 feet into a required #rear yard# or #rear yard equivalent# pursuant to the provisions of Section 23-631 (General provisions). ## 23-55 - Special Provisions for Zoning Lots Divided by District Boundaries LAST AMENDED 8/14/1987 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts or is subject to other regulations resulting in different #yard# regulations on portions of the #zoning lot#, the provisions set forth in Article VII, Chapter 7, shall apply. # 23-56 - Modifications of Rear Yard Regulations LAST AMENDED #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the regulations set forth in Section 23-543 (For zoning lots with multiple rear lot lines) may be modified in accordance with the provisions of Section 73-69 (Rear Yard Modifications). ## 23-60 - HEIGHT AND SETBACK REGULATIONS LAST AMENDED 12/15/1961 ## 23-61 - Applicability LAST AMENDED 11/30/2017 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, height and setback regulations for a #building or other structure# shall be as set forth
in Section 23-60, inclusive. Height and setback regulations applicable to R1 through R5 Districts are set forth in Section <u>23-63</u>. #Buildings# in R5D Districts shall also comply with additional provisions set forth in Article II, Chapter 8. Height and setback regulations applicable to R6 through R10 Districts are set forth in Sections 23-64 (Basic Height and Setback Requirements), 23-65 (Tower Regulations) and 23-66 (Height and Setback Requirements for Quality Housing Buildings), as applicable. In R6A, R6B, R7A, R7B, R7D, R7X, R8A, R8B, R8X, R9A, R9D, R9X, R10A or R10X Districts, all #buildings# containing #residences# shall comply with the #bulk# regulations for #Quality Housing buildings# set forth in Sections 23-62 (Permitted Obstructions) and 23-66. In R6, R7, R8, R9 or R10 Districts without a letter suffix, a #building# containing #residences# may be #developed# or #enlarged# pursuant to the basic height and setback requirements of Sections 23-62, 23-64 or 23-65, as applicable, or pursuant to the #bulk# regulations for #Quality Housing buildings#. All #Quality Housing buildings# shall also comply with additional provisions set forth in Article II, Chapter 8, as applicable. Special height and setback provisions are set forth in Section 23-67 (Special Height and Setback Provisions for Certain Areas) for #zoning lots# adjoining a #public park#, as well as for certain areas in Community Districts 4, 6, 7 and 9 in the Borough of Manhattan. Additional provisions are set forth in Sections 23-68 (Special Provisions for Zoning Lots Divided by District Boundaries) and 23-69 (Special Height Limitations). ## 23-62 - Permitted Obstructions LAST AMENDED 3/22/2016 In all #Residence Districts#, except as provided in Section 23-621 (Permitted obstructions in certain districts), the obstructions listed in paragraphs (a) through (r) in this Section shall be permitted to penetrate a maximum height limit or #sky exposure plane# set forth in Sections 23-63 (Height and Setback Requirements in R1 Through R5 Districts), 23-64 (Basic Height and Setback Requirements), 23-66 (Height and Setback Requirements for Quality Housing Buildings) or 23-69 (Special Height Limitations): - (a) Awnings and other sun control devices, provided that when located at a level higher than the first #story#, excluding a #basement#, all such awnings and other sun control devices: - (1) shall be limited to a maximum projection from a #building# wall of 2 feet, 6 inches, except when located on the first #story# above a setback; - (2) shall have solid surfaces that, in aggregate, cover an area no more than 30 percent of the area of the #building# wall (as viewed in elevation) from which they project; and - (3) may rise above the permitted #building# height, up to the height of a parapet wall or guardrail permitted in accordance with paragraph (j) of this Section. When located on the first #story# above a setback, awnings and other sun control devices shall be limited to a projection of 50 percent of the depth of the required setback, and shall be limited, in total, to 50 percent of the width of the #building# wall from which they project; - (b) Balconies, unenclosed, subject to the provisions of Section <u>23-13</u>; - (c) #Building# columns, having an aggregate width equal to not more than 20 percent of the #aggregate width of street walls# of a #building#, to a depth not exceeding 12 inches, in an #initial setback distance#, optional front open area, or any other required setback distance or open area set forth in Sections 23-63, 23-64, 23-65 (Tower Regulations) or 23-66; - (d) Chimneys or flues, with a total width not exceeding 10 percent of the #aggregate width of street walls# of a #building# at any level; - (e) Decks, and other surfaces for recreational activities, not more than 3 feet, 6 inches in height, as measured from the maximum height limit, or the finished level of the roof as it existed on April 30, 2012, whichever is higher; - (f) Dormers having an #aggregate width of street walls# equal to not more than 50 percent of the width of the #street wall# of a #detached# or #semi-detached# #single-# or #two-family residence#; - (g) Elevator or stair bulkheads (including shafts; and vestibules not larger than 60 square feet in area providing access to a roof), roof water tanks and #accessory# mechanical equipment (including enclosures), other than solar or wind energy systems, provided that: - (1) such obstructions shall be located not less than 10 feet from the #street wall# of a #building#, except that such obstructions need not be set back more than 25 feet from a #narrow# #street line# or more than 20 feet from a #wide# #street line#. However, such restrictions on location shall not apply to elevator or stair bulkheads (including shafts or vestibules), provided the #aggregate width of street walls# of such bulkheads within 10 feet of a #street wall#, facing each #street# frontage, times their average height, in feet, does not exceed an area equal to four times the width, in feet, of the #street wall# of the #building# facing such frontage; - (2) all mechanical equipment shall be screened on all sides; - (3) such obstructions and screening are contained within a volume that complies with one of the following: - (i) the product, in square feet, of the #aggregate width of street walls# of such obstructions facing each #street# frontage, times their average height, shall not exceed an area equal to eight feet times the width, in feet, of the #street wall# of the #building# facing such frontage; or - (ii) the #lot coverage# of all such obstructions does not exceed 20 percent of the #lot coverage# of the #building#, and where the maximum permitted height of a #building# is less than 120 feet, such obstructions are limited to a maximum height of 25 feet, and where the maximum permitted height of a #building# is 120 feet or greater, such obstructions are limited to a maximum height of 40 feet. For the purposes of this paragraph, (g), #abutting# #buildings# on a single #zoning lot# may be considered to be a single #building#; - (h) Exterior wall thickness, up to eight inches, where such wall thickness is added to the exterior face of a #building# wall existing on April 30, 2012, provided the added wall thickness has a thermal resistance (R-value) of at least 1.5 per inch. Where #buildings# that have added exterior wall thickness pursuant to this Section are #enlarged#, such #enlarged# portion may similarly penetrate a maximum height limit in order to align with the exterior walls of the existing #building#, provided such #enlargement# contains less #floor area# than the existing #building#, and there is no penetration of #floor area# above a maximum height limit; - (i) Flagpoles or aerials; - (j) Parapet walls, not more than four feet in height, as measured from the maximum height limit, or the finished level of the roof as it existed on April 30, 2012, whichever is higher. A guardrail with a surface at least 70 percent open or with an opacity no more than 30 percent (as viewed in elevation), shall be permitted above a parapet wall or within two feet of a parapet wall, provided such guardrail is not more than four feet above the accessible level of a roof. Such restriction on guardrail height shall not apply when located beyond two feet from a parapet wall; - (k) Roof thickness, up to eight inches, to accommodate the addition of insulation, for #buildings# or portions of #buildings# constructed prior to April 30, 2012. For a #building# that has added roof thickness pursuant to this paragraph, an #enlargement# may align with the finished roof surface of such #building#, provided the #enlarged# portion does not exceed the maximum height limit by more than eight inches; - (l) Skylights, clerestories or other daylighting devices, not more than four feet in height, as measured from the maximum height limit, or the finished level of the roof as it existed on April 30, 2012, whichever is higher. Such devices shall be limited to a #lot coverage# not greater than 10 percent of the #lot coverage# of the roof and be located at least eight feet from the #street wall# edge. However, such devices shall not be permitted obstructions above a roof with a slope greater than 20 degrees; - (m) Solar energy systems: - (1) on the roof of a #building#, up to four feet in height, as measured from the maximum height limit, or the finished level of the roof, whichever is higher; - (2) on the roof of a #building#, greater than four feet in height, as measured from the maximum height limit, or the finished level of the roof, whichever is higher, provided that all such portions above four feet are set back at least six feet from a #street wall#, limited to a #lot coverage# not greater than 25 percent of the #lot coverage# of the roof and do not exceed: - (i) in R1 through R5 Districts, a height of six feet; - (ii) in R6 through R10 Districts, a height of 15 feet; and - (iii) when located on a bulkhead or other obstruction pursuant to paragraph (g) of this Section, a height of six feet; - (3) on walls existing on April 30, 2012, projecting no more than 10 inches and occupying no more than 20 percent of the surface area of the #building# wall (as viewed in elevation) from which it projects. However, any installation on a roof with a slope greater than 20 degrees shall be limited to 18 inches in height, as measured perpendicular to the roof surface. (n) Vegetated roofs, not more than 3 feet, 6 inches in height, excluding vegetation, as measured from the maximum height limit, or the finished level of the roof as it existed on April 30, 2012, whichever is higher. On roofs with slopes greater than 20 degrees, vegetated roofs shall be limited to a height of 12 inches measured perpendicular to such roof surface; - (o) Weirs, check dams and other equipment for stormwater management, not more than 3 feet, 6 inches in height, as measured from the maximum height limit, or the finished
level of the roof as it existed on April 30, 2012, whichever is higher; - (p) Wind energy systems on portions of #buildings# with a height of 100 feet or greater, provided: - (1) the highest point of the wind turbine assembly does not exceed 55 feet; - (2) no portion of the wind turbine assembly is closer than 10 feet to any #lot line#; and - (3) the diameter of the swept area of the rotor does not exceed 15 feet; - (q) Window washing equipment mounted on a roof; - (r) Wire, chain link or other transparent fences. ## 23-621 - Permitted obstructions in certain districts LAST AMENDED 4/30/2012 #### R2A R2X R3 R4 R4-1 R4A R5A - (a) In the districts indicated, permitted obstructions are limited to chimneys, exterior wall thickness, flagpoles or aerials, parapet walls, roof thickness, skylights, solar energy systems and vegetated roofs pursuant to Section 23-62. However, in R3-2 and R4 Districts, except R4-1, R4A and R4B Districts, elevator or stair bulkheads, roof water tanks and #accessory# mechanical equipment provided pursuant to paragraph (g) of Section 23-62 shall be permitted for #buildings# containing #affordable independent residences for seniors#. - (b) In R2X Districts, dormers may be considered permitted obstructions if: - (1) the aggregate width of dormers facing the #street line# is equal to not more than 50 percent of the width of the #street wall line#; - (2) the aggregate width of dormers facing the #rear lot line# is equal to not more than 50 percent of the width of the #rear wall line#; - (3) the aggregate width of dormers facing a #side lot line# is equal to not more than 50 percent of the width of a straight line connecting and perpendicular to the #street wall line# and the #rear wall line#; and - (4) on a #corner lot#, the aggregate width of dormers facing a #side lot line# is equal to not more than 50 percent of the width of the #rear wall line# facing such #side lot line#. ## R6 R7 R8 R9 R10 - (c) In the districts indicated, for #Quality Housing buildings#, the permitted obstructions set forth in Section <u>23-62</u> shall apply to any #building or other structure#, except that within a required front setback distance above a maximum base height, the following rules shall apply: - (1) Dormers shall be allowed as a permitted obstruction, provided that on any #street# frontage, the aggregate width of all dormers at the maximum base height does not exceed 60 percent of the width of the #street wall# of the highest #story# entirely below the maximum base height. For each foot above the maximum base height, the aggregate width of all dormers shall be decreased by one percent of the #street wall# width of the highest #story# entirely below the maximum base height. - h Maximum base height - s Required setback or initial setback distance - w-Maximum width of dormer at maximum base height (60% of *street wall* width of highest *story* entirely below maximum base height) Dormer (23-621c, 62-341d.2) - (2) Solar energy systems on a roof shall be limited to four feet or less in height, as measured from the maximum height limit, or the finished level of the roof, whichever is higher. However, on a roof with a slope greater than 20 degrees, such systems shall be limited to 18 inches in height as measured perpendicular to the roof surface. - (3) Wind energy systems shall not be allowed as permitted obstructions. - (4) Window washing equipment shall not be allowed as permitted obstructions. # 23-63 - Height and Setback Requirements in R1 Through R5 Districts LAST AMENDED 3/22/2016 ## R1 R2 R3 R4 R5 In the districts indicated, the height and setback of a #building or other structure# shall be as set forth in Section 23-631 (General provisions). Additional provisions pertaining to required side and rear setbacks are set forth in Section 23-632 (Required side and rear # 23-631 - General provisions LAST AMENDED 5/12/2021 Height and setback regulations for R1 through R5 Districts are set forth in this Section. Such maximum heights may only be penetrated by permitted obstructions set forth in Section <u>23-62</u>. ## R1 R2 (a) In the districts indicated, except R1-2A, R2A and R2X Districts, the front wall or any other portion of a #building or other structure# shall not penetrate the #sky exposure plane# set forth in the following table: ## MAXIMUM HEIGHT OF FRONT WALL AND REQUIRED FRONT SETBACKS | Height above #Front
Yard Line# (in ft.) | #Sky Exposure Plane# | District | | |--|---|---------------------|-------| | | Slope over #Zoning Lo
ratio of vertical distand
distance) | | | | | Vertical Distance | Horizontal Distance | | | 25 | 1 to | 1 | R1 R2 | - a Horizontal distance - h Height of sky exposure plane above front yard line level - v Vertical distance - y Depth of required front yard (23-631a, 24-521) ## R1-2A R2A R2X R3 R4 R4-1 R4A R5A (b) In the districts indicated, the height and setback of a #building or other structure# shall be as set forth herein except where modified pursuant to paragraphs (h) and (j) of this Section. For the purposes of this Section, where #base planes# of different elevations apply to different portions of a #building or other structure#, each such portion of the #building# may be considered to be a separate #building#. Furthermore, for the purposes of this Section, #building segments# may be considered to be separate #buildings# and #abutting# #semi-detached# #buildings# may be considered to be one #building#. The perimeter walls of a #building or other structure# are those portions of the outermost walls enclosing the #floor area# within a #building or other structure# at any level and height is measured from the #base plane#. Perimeter walls are subject to setback regulations at a maximum height above the #base plane# of: | 21 feet | R2A R2X R3 R4A | |---------|--| | 25 feet | R1-2A R4-1 R4 R5A | | 26 feet | R3 R4-1 R4A within #lower density growth management areas# | Above these heights, sloping planes control the maximum height of the #building or other structure# requiring either a setback or a pitched roof. These planes start at the maximum permitted height of the perimeter walls and meet at a ridge line of 35 feet above the #base plane#. The exact locations of these planes are flexible and are determined in the steps set forth in paragraphs (b)(1) through (b)(5), as follows: (1) At a height of 35 feet above and parallel to the #base plane#, a plane is projected above the area enclosed by and including the perimeter walls of the #building or other structure#. A second plane (the perimeter wall plane) is projected in the same manner at a height of 21 or 25 feet above the #base plane#. (See Figure A) Figure A (23-631b1) (2) Each perimeter wall of the #building or other structure# with a horizontal dimension of eight feet or more which projects from an adjacent perimeter wall at least 18 inches may have an apex point directly above it on the 35 foot high plane. (See Figure B). The location of the apex point is flexible provided it is directly above its perimeter wall and provided a line drawn from the intersection of two perimeter walls to such an apex point does not exceed 80 degrees to the horizontal. An apex point is not required for each qualifying perimeter wall; however, the maximum number of apex points above each such wall is one. Figure B (23-631b2) (3) One "ridge line" is extended in a straight line from each apex point along the 35 foot high plane. Ridge lines which connect two apex points may cross other ridge lines. Otherwise, ridge lines which extend from only one apex point must terminate at a point of intersection with another ridge line. (See Figure C) Figure C (23-631b3) (4) Sloping planes are extended in a straight line outward and downward from each ridge line until they intersect the perimeter wall plane. Every sloping plane generated must intersect the perimeter wall plane for the full width of the ridge line from which it extends. (See Figure D). The maximum angle of pitch for any sloping plane may not exceed 80 degrees to the horizontal. Sloping planes extended from ridge lines perpendicular or within 45 degrees of being perpendicular to each other may intersect, in which case the higher plane defines the limit of the envelope. Sloping planes extended from ridge lines parallel or within 45 degrees of being parallel to each other must intersect the perimeter wall plane without intersecting each other. Figure D (23-631b4) (5) The perimeter walls are then extended vertically beyond the perimeter wall plane, up to the heights defined by the sloping planes generated in paragraph (4). (See Figure E). The perimeter walls of the #building or other structure#, the sloping planes and the perimeter wall extensions define the #building# envelope. (See Figure F). Those items listed in Section 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents), and roofed porches and porticoes subject to all applicable provisions, may penetrate the #building# envelope below the maximum permitted perimeter wall height. Eaves may extend the roof lines 18 inches beyond the exterior walls. (23-631b5.1) Figure E and F - (6) Special Situations - (i) For convex curved perimeter walls, the #building or other structure# must be within a plane curve tapering uniformly to a vertex located at a height of 35 feet. For concave curved perimeter walls, the #building or other structure# must lie within a plane curve extending from the maximum perimeter wall height to a ridge line parallel to the prolongation of the perimeter wall at the 35 foot level. Such plane curves may not exceed a pitch of 80 degrees in relation to a plane drawn parallel to the #base plane# at the maximum height of the permitted perimeter wall. (See Figure G). Figure G (23-631b6.i) (ii) In R2X Districts, at the 21 foot maximum permitted
height of a perimeter wall, sloping planes are projected inwards and upwards. From a permitted front perimeter wall and from 21 feet above the #base plane# and 20 feet from and parallel to a #rear lot line#, such sloping plane shall not exceed a pitch of 45 degrees in relation to a plane drawn parallel to the #base plane# at a height of 21 feet. (See Figure H). Other sloping planes slope toward a ridge line at 35 feet and may not exceed a pitch of 80 degrees in relation to a plane drawn parallel to the #base plane# at a height of 21 feet. Figure H (23-631b6.ii) R4B (c) In the district indicated, no portion of the #building or other structure#, including the apex of a roof, shall penetrate a plane 24 feet in height above the #base plane#. R5 (d) In the district indicated, except R5A, R5B and R5D Districts, no portion of a #building or other structure#, including the apex of a roof, may penetrate a plane 40 feet above the #base plane#. In addition, the maximum height of a #street wall# above the #base plane# shall be 30 feet. Above such height, a setback of 15 feet is required. Within the setback distance, no portion of the #building or other structure#, including the apex of a roof, may penetrate a plane rising from the maximum #street wall# height, at 20 degrees to the horizontal. On #corner lots#, the 30 foot maximum #street wall# height shall apply to only one #street# frontage. #Buildings or other structures# which utilize the optional regulations of Section 23-143 applying to a #predominantly built-up area# shall be subject to the height and setback regulations for an R5B District. The provisions of this paragraph may be modified pursuant to paragraphs (h) and (j) of this Section. R5B (e) In the district indicated, no portion of a #building or other structure#, including the apex of a roof, may penetrate a plane 33 feet above the #base plane#. In addition, the maximum height of a #street wall# above the #base plane# shall be 30 feet. Above such height, no portion of the #building or other structure# shall penetrate a plane rising from the maximum #street wall# height, at 20 degrees to the horizontal, to a maximum height of 33 feet above the #base plane#. On #corner lots#, the 30 foot maximum #street wall# height shall apply to only one #street# frontage. The provisions of this paragraph may be modified pursuant to paragraph (h) of this Section. (f) In the district indicated, no portion of a #building or other structure# shall penetrate a plane 40 feet above the #base plane#. However, where the ground floor level of a #building# provides a #qualifying ground floor# in accordance with the supplemental provisions set forth in paragraph (b)(2) of Section 23-662, the maximum height of a #building or other structure# may be increased to 45 feet, or four #stories#, whichever is less. #### R3A R4-1 R4A R4B R5B (g) In the districts indicated, a second #story# line-up is required as follows: Where at least 75 percent of the #buildings# containing #residences# within 150 feet of the #side lot lines# of the #zoning lot# have a first #story# front projection that is at least 50 percent of the width of the #building#, the #street wall# shall be no closer to the #street line# than the second #story# #street wall# of an adjacent #building# containing #residences# facing on the same #street#. Projections from the first #story# #street wall# are permitted provided that such projections are no closer to the #street line# than an adjacent #front yard line#, and such projections are no higher than 13 feet above the #street wall line level#. Projections from the second #story street wall# are permitted provided that the width of all projections at that level does not exceed 33 percent of the width of the #building# at the second #story#, and the depth of the projections does not exceed three feet. - (h) The height and setback regulations of this Section are modified as follows: - (1) In R3-1 and R3-2 Districts, #single-# or #two-family# #detached# #residences# on #zoning lots# of at least 9,500 square feet in area and at least 100 feet of frontage along a #street# may use the height and setback regulations applicable in an R2 District. - (2) In the #Special Ocean Parkway District#, the #Special Coney Island Mixed Use District#, and the #Special Hunters Point Mixed Use District#, for #buildings or other structures# subject to the regulations of an R5 District other than an R5D District, no portion of a #building or other structure#, including the apex of a roof, may penetrate a plane 40 feet above the #base plane#. In addition, the maximum height of a #street wall# above the #base plane# shall be 32 feet. Above such height, a setback of 15 feet is required. Within the setback distance, no portion of the #building or other structure#, including the apex of a roof, may penetrate a plane rising from the maximum #street wall# height at 20 degrees to the horizontal. On #corner lots#, the 32 foot maximum #street wall# height shall apply to only one #street# frontage. In these special districts, for #developments# or #enlargements# which utilize the optional regulations applicable to a #predominantly built-up area#, the maximum height of a #building# containing #residences# shall not exceed 32 feet above the #base plane#. Furthermore, for such #developments# or #enlargements# with pitched roofs, the midpoint of such pitched roof shall not exceed a height of 32 feet above the #base plane#. The provisions of this paragraph may be modified pursuant to paragraph (j) of this Section. (3) In accordance with Section 78-31 (Location of Buildings, Distribution of Bulk and Open Space and Modification of Height and Setbacks), #buildings# within a #large-scale residential development# may use the alternate height and setback regulations set forth in paragraphs (b)(1) through (b)(3) of Section 78-31. #### R3-2 R4 R5 - (i) In R3-2 Districts, #buildings# containing #affordable independent residences for seniors# may use the height and setback regulations applicable to an R4 District, as set forth in paragraph (b) of this Section. - (j) In R4 and R5 Districts, except R4-1, R4A, R4B, R5A, R5B and R5D Districts, the height and setback provisions set forth in paragraphs (b) and (d) of this Section shall apply to #buildings# containing #affordable independent residences for seniors#. However, where no #single-family# or #two-family residence# existed on the #zoning lot# within three years prior to the issuance of a building permit for the #development# or #enlargement# of such #building# containing #affordable independent residences for seniors#, such height and setback provisions shall be modified as follows: - (1) in R4 Districts, the height of the #building# shall not exceed 45 feet; and - (2) in R5 Districts, the height of the #building# shall not exceed 45 feet, except that beyond 25 feet of a #street line#, the height of the #building# may be increased to a height of 55 feet where one or more of the following conditions are met: - (i) on the date of application for a building permit for such #development# or #enlargement#, not more than 50 percent of the aggregate length of the #block# frontage on both sides of the #street# facing each other is occupied by #single-family# or #two-family residences#; - (ii) an existing #building# on the same or adjacent #zoning lot# of such #development# or #enlargement# has a height of 45 feet or more; or - (iii) the #zoning lot# of such #development# or #enlargement# has a #lot area# of at least 1.5 acres. - (k) In the districts indicated, except R4-1, R4A, R4B, R5A, R5B and R5D Districts, the City Planning Commission may authorize a #building or other structure# that penetrates the height and setback regulations set forth in paragraphs (b), (d) or (i) of this Section, except for #buildings# utilizing the optional regulations for #predominantly built-up areas#. As a condition for granting such authorizations, the Commission shall find that: - (1) by concentrating permitted #floor area# in a #building# or #buildings# of greater height, the preservation of an existing #building#, topography, vegetation, or view corridors having environmental, historic or aesthetic value to the public will be assured, and that such preservation would not be possible by careful siting of lower #buildings# containing the same permitted #floor area#; or, for #affordable independent residences for seniors#, the additional #floor area# permitted is accommodated in an efficient manner; - (2) such modification is the least modification required to achieve the purpose for which it is granted; - (3) the proposed modification does not impair the essential character of the surrounding area; and - (4) the proposed modification will not have adverse effects upon light, air, and privacy of adjacent properties and of any existing #buildings# on the #zoning lot#. Applications for authorizations shall be referred to the affected Community Board for a period of at least 30 days for comment. The Commission shall grant in whole or in part or deny the application within 60 days of the completion of the Community Board review period. # 23-632 - Required side and rear setbacks LAST AMENDED 3/22/2016 Side and rear setbacks shall be provided as specified in this Section. Permitted obstructions in required side and rear setbacks are set forth in paragraph (a) of this Section. Required side and rear setbacks for tall buildings in certain R1 through R5 Districts are set forth in paragraph (b) and required side and rear setbacks for #buildings# containing non-#residential uses# in certain R1 through R5 Districts are set forth in paragraph (c) of this Section. (a) Permitted obstructions in required side and rear setbacks Unenclosed balconies, subject to the provisions of Section 23-13 (Balconies), are permitted to project into or over any open areas required by the provisions of this Section. In addition, awnings and other sun control devices, decks, exterior
wall thickness, parapet walls not more than four feet in height, roof thickness, solar energy systems up to four feet high, vegetated roofs and weirs are permitted as set forth in Section 23-62 (Permitted Obstructions). Chimneys or flues shall also be permitted, provided that the total width does not exceed 10 percent of the width of the #building's# walls facing such open area. (b) Required side and rear setbacks for tall buildings in certain low bulk districts R1 R2 R3 R4 R5 In R1 and R2 Districts, any portion of a #building or other structure# bounding a #side yard# or a #rear yard# which is more than 30 feet above the mean level of adjacent natural grade shall be set back from such #side yard# line or #rear yard line# for a distance equal to one-half the height of that portion of the #building or other structure# which is higher than 30 feet above the mean level of adjacent natural grade. In R3, R4 and R5 Districts, except R5A and R5D Districts, any portion of a #building or other structure# bounding a #side yard# or a #rear yard# which is more than 33 feet above the level of the #base plane# shall be set back from such #side yard# line or such #rear yard line# for a distance equal to one-half the height of that portion of the #building or other structure# which is higher than 33 feet above the level of the #base plane# (see illustration below of R5 District Side Yard Setback). However, the following modifications may be applied to #buildings# containing #affordable independent residences for seniors#: - (1) no #rear yard# setback need be provided; and - (2) for a #side yard#, the resultant setback required by the calculation above need not exceed a depth of 10 feet, as measured from the #building# wall fronting such #side yard#. ## SIDE YARD SETBACK (R5 example) (23-632b) (c) Required side and rear setbacks for permitted non-residential uses in low bulk districts #### R1 R2 R3 R4 R5 In the districts indicated, except R5D Districts, no portion of any #building# used for permitted non-#residential uses# which is more than 30 feet or more than three #stories#, whichever is less, above the level of a #side yard# or #rear yard#, shall be nearer to a #side lot line# or #rear lot line# bounding such #yard# than a distance equal to the height above yard level of such portion of the #building#. # 23-64 - Basic Height and Setback Requirements LAST AMENDED 3/22/2016 ## R6 R7 R8 R9 R10 In the districts indicated without a letter suffix, for #buildings# other than #Quality Housing buildings#, the height and setback of a #building or other structure# shall be as set forth in Section 23-641 (Front setbacks), or 23-642 (Alternate front setbacks). In R9 and R10 Districts, towers are permitted in accordance with the provisions of Section 23-65. ## 23-641 - Front setbacks LAST AMENDED 3/22/2016 ## R6 R7 R8 R9 R10 In the districts indicated without a letter suffix, if the front wall or other portion of a #building or other structure# is located at the #street line# or within the #initial setback distance# set forth in the following table, the height of such front wall or other portion of a #building or other structure# shall not exceed the maximum height above the #street line# set forth in the table. Above such specified maximum height and beyond the #initial setback distance#, the #building or other structure# shall not penetrate the #sky exposure plane# set forth in the table, except as otherwise provided in Sections 23-62 (Permitted Obstructions) or 23-65 (Tower Regulations). ## MAXIMUM HEIGHT OF FRONT WALL AND REQUIRED FRONT SETBACKS | | | | #Sky Exposure Plane# | | | | | | |--|------------------------|--|--|----------------------|--------------------------------|----------------------|------------------------|--| | | | Maximum
Height of a
Front Wall | | _ | #Zoning Lot# (cance to horizor | - | ratio of | | | #Initial Set
Distance#
(in feet) | back | or other portion of a #Building or Other Structure# | portion of a #Building or Other Structure# | Height | On #Narrow Street# | | On #Wide Street# | | | On
#Narrow
Street# | On
#Wide
Street# | within the #Initial Setback Distance# | above #Street Line# (in feet) | Vertical
Distance | Horizontal
Distance | Vertical
Distance | Horizontal
Distance | | | R6 or R7 I | R6 or R7 Districts | | | | | | | | | 20 | 15 | 60 feet or six
#stories#,
whichever is
less | 60 | 2.7 | to 1 | 5.6 | to 1 | | | R8 R9 or R10 Districts | | | | | | | | | | 20 | 1.5 | 05.0 | 0.5 | 2.7 | | <i>5.1</i> | . • | |----|-----|-------------------------|-----|-----|------|------------|------| | 20 | 15 | 85 feet or | 85 | 2.7 | to 1 | 5.6 | to 1 | | | | nine | | | | | | | | | #stories#, whichever is | | | | | | | | | whichever is | | | | | | | | | less | a - Horizontal distance s - Initial setback distance h - Height of sky exposure plane above street line v - Vertical distance Sky Exposure Plane SKY EXPOSURE PLANE R6 R7 R8 R9 R10 Districts (23-641, 24-522, 33-432, 43-43) # 23-642 - Alternate front setbacks LAST AMENDED 3/22/2016 ## R6 R7 R8 R9 R10 In the districts indicated without a letter suffix, if an open area is provided along the entire length of the #front lot line# with the minimum depth set forth in the table in this Section, the provisions of this Section may apply in lieu of the provisions of Section 23-641 (Front setbacks). The #building or other structure# shall not penetrate the #sky exposure plane# set forth in the table, except as otherwise provided in Sections 23-62 (Permitted Obstructions) or 23-65 (Tower Regulations). In R9 or R10 Districts, the provisions of this Section shall be inapplicable to any #development# or #enlargement# with more than 25 percent of the total #floor area# of the #building# in #residential use#. # ALTERNATE REQUIRED FRONT SETBACKS | Depth of Optional Front
Open Area (in feet,
measured perpendicular
to #street line#) | | Alternate #Sky Exposure Plane# | | | | | | |---|---------------------|--------------------------------|---|------------------------|----------------------|---------------------------|--| | | | | Slope over #Zoning Lot# (expressed distance to horizontal distance) | | | ed as a ratio of vertical | | | | | Height above #Street | On #Narrow Street# | | On #Wide Street# | | | | On
#Narrow
Street# | On #Wide
Street# | Line# (in
feet) | Vertical
Distance | Horizontal
Distance | Vertical
Distance | Horizontal
Distance | | | R6 or R7 Dis | tricts | | | | | | | | 15 | 10 | 60 | 3.7 | to 1 | 7.6 | to 1 | | | R8 R9 or R10 Districts | | | | | | | | | 15 | 10 | 85 | 3.7 | to 1 | 7.6 | to 1 | | # ALTERNATE SKY EXPOSURE PLANE R6 R7 R8 R9 R10 Districts # 23-65 - Tower Regulations LAST AMENDED 3/22/2016 ## R9 R10 In the districts indicated without a letter suffix, except for #Quality Housing buildings#, and except as set forth in paragraph (c) of this Section, any portion or portions of #buildings# which in the aggregate occupy not more than 40 percent of the #lot area# of a #zoning lot#, or for #zoning lots# of less than 20,000 square feet, the percentage set forth in the table below, may penetrate an established #sky exposure plane# in accordance with the provisions of this Section. Such portions of #buildings# that penetrate a #sky exposure plane# are hereinafter referred to as towers. # LOT COVERAGE OF TOWERS ON SMALL ZONING LOTS | Area of #Zoning Lot# (in square feet) | Maximum Percent of #Lot
Coverage# | |---------------------------------------|--------------------------------------| | 10,500 or less | 50 | | 10,501 to 11,500 | 49 | | 11,501 to 12,500 | 48 | | 12,501 to 13,500 | 47 | | 13,501 to 14,500 | 46 | | 14,501 to 15,500 | 45 | | 15,501 to 16,500 | 44 | | 16,501 to 17,500 | 43 | | 17,501 to 18,500 | 42 | | 18,501 to 19,999 | 41 | #Buildings# #developed# or #enlarged# with towers shall comply with either tower-on-a-base regulations or standard tower regulations, as follows: ## (a) Applicability of tower-on-a-base regulations The tower-on-a-base regulations of Section 23-651 shall apply to any such #building# that: - (1) contains more than 25 percent of its total #floor area# in #residential use#; and - (2) is located on a #zoning lot# that fronts upon a #wide street# and is either within 125 feet from such #wide street# frontage along the short dimension of the #block# or within 100 feet from such #wide street# frontage along the long dimension of the #block#. If a portion of such #building# is #developed# or #enlarged# with a tower the entire #zoning lot# shall be subject to the provisions of Section 23-651 (Tower-on-a-base). (b) Applicability of standard tower regulations The standard tower regulations of Section <u>23-652</u> shall apply to any such #building# that does not meet the location and #floor area# criteria of paragraph (a) of this Section. (c) Inapplicability of tower regulations The provisions of this Section shall not apply to any #building# located wholly or partly in a #Residence District#, that is within 100 feet of a #public park# with an area of one acre or more, or a #street line# opposite such a #public park#. #### 23-651 - Tower-on-a-base LAST AMENDED 3/22/2016 Any #development# or #enlargement# that meets the location and #floor area# criteria of paragraph (a) of Section 23-65 and includes a tower shall be constructed as a tower-on-a-base, in accordance with the regulations set forth in this Section. The height of all #buildings or other structures# shall be measured from the #base plane#. - (a) Tower regulations - (1) At any level above a #building# base (referred to hereinafter as a "base"), any portion or portions
of a #building# (referred to hereinafter as a "tower") shall occupy in the aggregate: - (i) not more than 40 percent of the #lot area# of a #zoning lot# or, for a #zoning lot# of less than 20,000 square feet, the percentage set forth in the table in Section 23-65 (Tower Regulations); and - (ii) not less than 30 percent of the #lot area# of a #zoning lot#. However, the highest four #stories# of the tower or 40 feet, whichever is less, may cover less than 30 percent of the #lot area# of a #zoning lot# if the gross area of each #story# does not exceed 80 percent of the gross area of that #story# directly below it. - (2) Any tower located above a base shall not be subject to the provisions of Section <u>23-64</u> (Basic Height and Setback Requirements). - (3) At least 55 percent of the total #floor area# permitted on the #zoning lot# shall be located in #stories# located either partially or entirely below a height of 150 feet. When the #lot coverage# of the tower portion is less than 40 percent, the required 55 percent of the total #floor area# distribution, within a height of 150 feet, shall be increased in accordance with the following requirement: | Percent of #Lot Coverage#
of the Tower Portion | Minimum Percent of Total
#Building Floor Area# Distribution
Below the Level of 150 Feet | |---|---| | 40.0 or greater | 55.0 | | 39.0 to 39.9 | 55.5 | | 38.0 to 38.9 | 56.0 | |--------------|------| | 37.0 to 37.9 | 56.5 | | 36.0 to 36.9 | 57.0 | | 35.0 to 35.9 | 57.5 | | 34.0 to 34.9 | 58.0 | | 33.0 to 33.9 | 58.5 | | 32.0 to 32.9 | 59.0 | | 31.0 to 31.9 | 59.5 | | 30.0 to 30.9 | 60.0 | - (4) At all levels, such tower shall be set back from the #street wall# of a base at least 15 feet along a #narrow street# and at least 10 feet along a #wide street#, except that such dimensions shall include the depth of any permitted recesses in the #street wall#. - (5) No tower or portion thereof shall be located on a #narrow street# at a distance that is more than 100 feet from the intersection with a #wide street#. Unenclosed balconies, subject to the provisions of Section 23-13 (Balconies), are permitted to project into or over open areas not occupied by towers. For the purposes of determining the permitted tower coverage and the required minimum distance between #buildings# or portions thereof, that portion of a #zoning lot# located within 125 feet from the #wide street# frontage along the short dimension of a #block# shall be treated as if it were a separate #zoning lot#. ## (b) #Building# base regulations - (1) #Street wall# location - (i) On a #wide street#, and on a #narrow street# within 125 feet of its intersection with a #wide street#, the #street wall# of the base shall occupy the entire #street# frontage of a #zoning lot# not occupied by existing #buildings#. At any height, at least 70 percent of the width of such #street wall# shall be located within eight feet of the #street line#, and the remaining 30 percent of such #street wall# may be recessed beyond eight feet of the #street line# to provide #outer courts# or balconies. However, no such recesses shall be permitted within 20 feet of an adjacent #building# fronting on the same #street line# or within 30 feet of the intersection of two #street lines#. - (ii) On a #narrow street# beyond 125 feet from its intersection with a #wide street#, no #street wall# of a base is required nor shall any #street wall# provided beyond 125 feet count toward the computation of any permitted recesses on such wall. - (iii) Where the #street wall# of an adjacent #building# fronting on the same #street line# is located within 10 feet of the #street line#, the #street wall# of the base shall be either located at the #street line# or aligned with the #street wall# of the adjacent #building# for a distance of not less than 20 feet measured horizontally from the side wall of such existing #building#. ## (2) Height of #street wall# All #street walls# of a base shall rise vertically without setback to a height of not less than 60 feet nor more than 85 feet except: - (i) On a #wide street#, if the height of the #street wall# of an adjacent #building# fronting on the same #street line# exceeds 60 feet and if such #street wall# is located within 10 feet of the #street line#, the #street wall# of the base shall match the height of the #street wall# of the adjacent #building# to a maximum height of 100 feet by either of three alternatives: - (a) the #street wall# of the base shall be extended vertically to the height of the adjacent #building# for a distance of not less than 20 feet measured horizontally from the side wall of such adjacent #building#; - (b) at least 50 percent of the width of the #street wall# of the base shall be extended vertically to the height of the adjacent #building#; or - (c) a dormer shall be provided pursuant to paragraph (b)(3) of this Section. Such dormer shall match the height of the adjacent #building#. Such #street wall# of the base fronting on a #wide street# may be extended along a #narrow street# within 70 feet of its intersection with the #wide street#. (ii) On a #narrow street# beyond 100 feet of its intersection with a #wide street#, the #street wall# of a base shall rise vertically to a height of at least 60 feet when the adjacent #building# is either less than 60 feet or greater than 85 feet, or match the height of the adjacent #building# when the height of such #building# is between 60 feet and 85 feet. For the purposes of this paragraph, (b)(2), inclusive, the height of an adjacent #building# shall be the height of a #street wall#, before setback, if applicable, of that portion of an existing #building# nearest the #development# or #enlargement#, fronting on the same #street line#, and located on the same or an adjoining #zoning lot#. ## (3) Dormer For the purposes of this Section, a dormer shall be a vertical extension of the #street wall# of a base allowed as a permitted obstruction within a required front setback area. A dormer may be located anywhere on a #wide street#, and on a #narrow street# within 70 feet of its intersection with a #wide street#. On any #street# frontage, the aggregate width of all dormers at the required initial setback level shall not exceed 60 percent of the width of the #street wall# of the highest #story# of the base. For each foot of height above the base, the aggregate width of all dormers at that height shall be decreased by one percent of the #street wall# width of the highest #story# of the base. Such dormer shall count as #floor area# but not as tower #lot coverage#. #### (4) Open areas All open areas at ground level, located between the #street line# and the #street wall# of a base shall be landscaped except in front of entrances and exits to the #building#. # (c) Modification of tower coverage and #floor area# distribution requirements The tower #lot coverage# and #floor area# distribution requirements set forth in paragraph (a)(3) of this Section shall be modified for #buildings# that provide articulation of a base in accordance with the following provisions: #### (1) Recesses Recesses shall occupy, in the aggregate, between 30 and 50 percent of the width of each eligible #story# of the base, and measure at least two feet in depth. In addition, the width of any individual recess provided within eight feet of the #street line# shall not exceed 25 percent of the width of the #street wall# of the base, unless such recess is provided in combination with an additional recess located beyond eight feet of the #street line#. Furthermore, all recesses shall comply with the provisions of paragraph (b)(1) of this Section or paragraph (a)(1) of Section 35-64 (Special Tower Regulations for Mixed Buildings), as applicable. For each #street# frontage of a #building# with recesses provided in accordance with this paragraph, (c)(1), the percent of #lot coverage# of the tower portion of the #building# may be decreased by 0.5 percent, and the minimum percent of total #building# #floor area# distribution below a level of 150 feet may be reduced by 0.25 percent. #### (2) Dormers For each #street# frontage with dormers, provided in accordance with paragraph (b)(3) of this Section, that measure, at their lowest level, at least 50 percent of the width of the #street wall# of the highest #story# of the base, and measure, at their highest level, at least 25 percent of the width of the highest #story# of the base, and rise at least 25 feet above the base, the percent of #lot coverage# of the tower portion of the #building# may be decreased by 0.5 percent, and the minimum percent of total #building# #floor area# distribution below a level of 150 feet may be reduced by 0.25 percent. ## (3) Matching provision For each #street# frontage that provides an extension of the #street wall# of a base that matches the height of an adjacent #building# in accordance with paragraph (b)(2)(i)(b) of this Section, the percent of #lot coverage# of the tower portion of the #building# may be decreased by 0.5 percent, and the minimum percent of total #building# #floor area# distribution below a level of 150 feet may be reduced by 0.25 percent. However, the total percent of #lot coverage# of the tower portion of the #building# shall not be decreased by more than 2.0 percent, nor shall the minimum percent of total #building# #floor area# distribution below a level of 150 feet be reduced by more than 1.0 percent. ## 23-652 - Standard tower LAST AMENDED 2/2/2011 Any #development# or #enlargement# that does not meet the location and #floor area# criteria of paragraph (a) of Section 23-65 and includes a tower shall be constructed as a standard tower in accordance with the regulations set forth in this Section. At all levels, a tower shall be located not less than 15 feet from the #street line# of a #narrow street# and not
less than 10 feet from the #street line# of a #wide street#. Unenclosed balconies, subject to the provisions of Section 23-13 (Balconies), are permitted to project into or over open areas not occupied by towers. # 23-66 - Height and Setback Requirements for Quality Housing Buildings LAST AMENDED 3/22/2016 R6 R7 R8 R9 R10 In the districts indicated, the #street wall# location provisions of Sections 23-661 and the height and setback provisions of Section 23-662 shall apply to #Quality Housing buildings#. These provisions may be modified pursuant to the provisions of either Section 23-663 (Tower regulations in R9D and R10X Districts) or 23-664 (Modified height and setback regulations for certain Inclusionary Housing buildings or affordable independent residences for seniors), as applicable. Additional provisions are set forth in Section 23-665. Additional height and setback provisions for #compensated developments# and #MIH developments#, as defined in Section <u>23-911</u>, are set forth in Sections <u>23-951</u> and <u>23-952</u>, respectively. The height of all #buildings or other structures# shall be measured from the #base plane#. Where the City Planning Commission grants additional height to a #development# or #enlargement# subject to the provisions of Sections 23-662 or 23-664 pursuant to an authorization or special permit of this Resolution, the Commission may, in conjunction, increase the permitted number of #stories#. ## 23-661 - Street wall location LAST AMENDED 3/22/2016 #### R6 R7 R8 R9 R10 In the districts indicated, the #street wall# location provisions of paragraphs (a), (b) or (c) of this Section shall apply to all #Quality Housing buildings#, as applicable. Any #street wall# may be divided into different segments, and located at varying depths from the #street line#, to allow for #building# recesses, projections, #outer courts# and other forms of articulation, provided that each portion complies with the applicable #street wall# location provisions of paragraphs (a), (b) or (c) of this Section. Recesses, projections and other forms of articulation beyond the #street wall# locations established in paragraphs (a), (b) or (c) are permitted only in accordance with paragraph (d) of this Section. #### R6A R7A R7D R7X R9D - (a) In the districts indicated, for all #buildings#, and for #Quality Housing buildings# on #wide streets# in R6 or R7 Districts without a letter suffix, the following shall apply: - (1) The #street wall# shall be located no closer to the #street line# than the closest #street wall#, or portion thereof, of an existing adjacent #building# on the same or an adjoining #zoning lot# located on the same #street# frontage, that is both within 10 feet of the #street line# and within 25 feet of such #Quality Housing building#. Where such existing adjacent #building#, or portion thereof, has #street walls# located at varying depths, the #street wall# shall not be located closer to the #street line# than the furthest portion of such existing adjacent #street wall# that is at least five feet in width. - (2) On #corner lots#, the #street wall# location provisions of paragraph (a)(1) shall apply along only one #street line#. ## R6B R7B R8B - (b) In the districts indicated, for all #buildings#, and for #Quality Housing buildings# on #narrow streets# in R6 and R7 Districts without a letter suffix, the following shall apply: - (1) On #zoning lots# with at least 50 feet of frontage along a #street line#, the #street wall# shall be located no closer to the #street line# than the closest #street wall#, or portion thereof, of an existing adjacent #building# on the same or an adjoining #zoning lot# located on the same #street# frontage, that is both within 15 feet of the #street line# and within 25 feet of such #Quality Housing building#. Where such existing adjacent #building#, or portion thereof, has #street walls# located at varying depths, the #street wall# shall not be located closer to the #street line# than the furthest portion of such existing adjacent #street wall# that is at least five feet in width. - (2) On #zoning lots# with less than 50 feet of frontage along a #street line#, the #street wall# shall be located no closer to the #street line# than the closest #street wall#, or portion thereof, nor further from the #street line# than the furthest #street wall#, or portion thereof, of an existing adjacent #building# on the same or an adjoining #zoning lot# located on the same #street# frontage that is both within 15 feet of the #street line# and within 25 feet of such #Quality Housing building#. Where such existing adjacent #building#, or portion thereof, has #street walls# located at varying depths, the #street wall# shall not be located closer to the #street line# than the furthest portion of such existing adjacent #street wall# that is at least five feet in width. - (3) On #corner lots#, the #street wall# regulations of (b)(1) or (b)(2), as applicable, shall apply along both #street# frontages, except that along one #street line# the #street wall# need not be located farther from the #street line# than five feet. #### R8A R8X R9A R9X R10A R10X - (c) In the districts indicated, for all #buildings#, and for #Quality Housing buildings# in R8 or R9 Districts without a letter suffix, and in other R10 Districts, the following shall apply: - (1) Along #wide streets# and along #narrow streets# within 50 feet of their intersection with a #wide street# the #street wall# shall extend along the entire #street# frontage of a #zoning lot#. At least 70 percent of the #aggregate width of street walls# shall be located within eight feet of the #street line# and extend to at least the minimum base height specified in Section 23-662 (Maximum height of buildings and setback regulations), or the height of the #building#, whichever is less. Up to 30 percent of the #aggregate width of street walls# may be recessed beyond eight feet of the #street line#, provided that any such recesses deeper than 10 feet along a #wide street# or 15 feet along a #narrow street# are located within an #outer court#. - (2) Along #narrow streets# beyond 50 feet of their intersection with a #wide street#, at least 70 percent of the #street wall# shall be located within 15 feet of the #street line#. ## R6 R7 R8 R9 R10 (d) #Street wall# articulation, including, but not limited to, window recesses and structural expression on the #building# facade, shall be permitted to project or recess beyond the #street wall# locations established in paragraphs (a), (b) or (c) of this Section, provided such articulation does not exceed a depth or projection of 12 inches. In addition, to accommodate other forms of #street wall# articulation, such as bay windows, and facade recesses, up to 50 percent of the #aggregate width of street wall#, at any level, may recess or project beyond such #street wall# location provisions of this Section, provided that no such recess or projection exceeds a depth of three feet, as measured perpendicular to the #street wall#, or portion thereof. No projection shall extend beyond the #street line#, except where encroachments into the public right-of-way are permitted by the New York City Administrative Code. # 23-662 - Maximum height of buildings and setback regulations LAST AMENDED 3/22/2016 #### R6 R7 R8 R9 R10 In the districts indicated, height and setback regulations for #Quality Housing buildings# are set forth in this Section. The height of a #Quality Housing building# #or other structure# shall not exceed the maximum height limit specified for the applicable district set forth in paragraphs (a) or (b) of this Section, as applicable, except as specified elsewhere in this Chapter. Basic #building# heights for #Quality Housing buildings# are set forth in paragraph (a) of this Section. Such heights may be increased in certain districts for #Quality Housing buildings# with #qualifying ground floors# pursuant to paragraph (b)(1) of this Section. For #Quality Housing buildings# with #qualifying ground floors# in R6A, R6B, R7A, R7D, R7X, R8A, R8X, R9X or R10A Districts located outside the #Manhattan Core#, supplemental ground floor provisions are set forth in paragraph (b)(2) of this Section. A setback is required for all portions of #buildings or other structures# that exceed the maximum base height specified for the applicable district in paragraphs (a) or (b) of this Section, and shall be provided in accordance with paragraph (c) of this Section. (a) Basic #building# heights Table 1 in this paragraph sets forth the minimum and maximum base height, and maximum #building# height, for #Quality Housing buildings#. TABLE 1 | District | Minimum
Base Height
(in feet) | Maximum
Base Height
(in feet) | Maximum Height of
#Buildings or other
Structures# (in feet) | |---------------------------------|-------------------------------------|-------------------------------------|---| | R6A | 40 | 60 | 70 | | R6B | 30 | 40 | 50 | | R7A | 40 | 65 | 80 | | R7B | 40 | 65 | 75 | | R7D | 60 | 85 | 100 | | R7X inside #Manhattan Core# | 60 | 85 | 125 | | R7X outside #Manhattan
Core# | 60 | 85 | 120 | | R8A | 60 | 85 | 120 | | R8B | 55 | 65 | 75 | | R8X | 60 | 85 | 150 | | R9A ¹ | 60 | 105 | 145 | | R9A ² | 60 | 95 | 135 | | R9D | 60 | 85 ⁴ | N/A ³ | | R9X ¹ | 105 | 120 | 170 | | R9X ² | 60 | 120 | 160 | | R10A ¹ | 125 | 150 | 210 | | R10A ² | 60 | 125 | 185 | | R10X | 60 | 85 | N/A^3 | |------|----|----|---------| |------|----|----|---------| # MINIMUM BASE HEIGHT, MAXIMUM BASE HEIGHT, AND MAXIMUM BUILDING HEIGHT - FOR NONCONTEXTUAL DISTRICTS | | | <u> </u> | | |---|-------------------------------------|-------------------------------------|---| | District | Minimum
Base Height
(in feet) | Maximum
Base Height
(in feet) | Maximum Height
of
#Buildings or other
Structures# (in feet) | | R6 ² | 30 | 45 | 55 | | R6 ¹ inside #Manhattan Core# | 40 | 55 | 65 | | R6 ¹ outside #Manhattan
Core# | 40 | 65 | 70 | | $ m R7^{1}$ inside #Manhattan Core# $ m R7^{2}$ | 40 | 65 | 75 | | R7 ¹ outside #Manhattan
Core# | 40 | 75 | 80 | | R8 ² | 60 | 85 | 115 | | R8 ¹ inside #Manhattan Core# | 60 | 85 | 120 | | R8 ¹ outside #Manhattan
Core# | 60 | 95 | 130 | | R9 ¹ | 60 | 105 | 145 | | R9 ² | 60 | 95 | 135 | | R10 ¹ | 125 | 155 | 210 | | R10 ² | 60 | 125 | 185 | - For #zoning lots# or portions thereof within 100 feet of a #wide street# - For #zoning lots# or portions thereof on a #narrow street# beyond 100 feet of a #wide street# or, for #zoning lots# with only #wide street# frontage, portions of such #zoning lot# beyond 100 feet of the #street line# - ³ #Buildings or other structures# may exceed a maximum base height of 85 feet in accordance with Section <u>23-663</u> (Tower regulations in R9D and R10X Districts) - ⁴ For #buildings or other structures# that front upon an elevated rail line, the maximum base height shall be 25 feet - (b) Special heights in certain districts for #Quality Housing buildings# with #qualifying ground floors# - (1) Eligible buildings **FLOORS** Table 2 in this paragraph sets forth the minimum and maximum base height, maximum #building# height, and maximum number of #stories# for #Quality Housing buildings# with #qualifying ground floors# within: - (i) R6 or R7 Districts without a letter suffix outside the #Manhattan Core# and within 100 feet of a #wide street#, or R8 or R10 Districts without a letter suffix within 100 feet of a #wide street#; or - (ii) R6A, R6B, R7A, R7D, R7X, R8A, R8X, R9X or R10A Districts located outside the #Manhattan Core#. TABLE 2 MINIMUM BASE HEIGHT, MAXIMUM BASE HEIGHT, MAXIMUM BUILDING HEIGHT AND MAXIMUM NUMBER OF STORIES FOR BUILDINGS IN CERTAIN DISTRICTS OUTSIDE THE MANHATTAN CORE WITH QUALIFYING GROUND | FOR CONTEXTUAL DISTRICTS OUTSIDE THE MANHATTAN CORE | | | | | | |---|----------------------------------|----------------------------------|---|-----------------------------------|--| | District | Minimum Base
Height (in feet) | Maximum Base
Height (in feet) | Maximum Height of
#Buildings or other
Structures# (in feet) | Maximum
Number of
#Stories# | | | R6A | 40 | 65 | 75 | 7 | | | R6B | 30 | 45 | 55 | 5 | | | R7A | 40 | 75 | 85 | 8 | | | R7D | 60 | 85 | 105 | 10 | | | R7X | 60 | 95 | 125 | 12 | | | R8A | 60 | 95 | 125 | 12 | | | R8X | 60 | 95 | 155 | 15 | |-------------------|-----|-----|-----|----| | R9X ¹ | 105 | 125 | 175 | 17 | | R9X ² | 60 | 125 | 165 | 16 | | R10A ¹ | 125 | 155 | 215 | 21 | | FOR NON-CONTEXTUAL DISTRICTS | | | | | | | |---|----------------------------------|----------------------------------|---|-----------------------------------|--|--| | District | Minimum Base
Height (in feet) | Maximum Base
Height (in feet) | Maximum Height of #Buildings or other Structures# (in feet) | Maximum
Number of
#Stories# | | | | R6 ¹ outside
#Manhattan Core# | 40 | 65 | 75 | 7 | | | | R7 ¹ outside
#Manhattan Core# | 40 | 75 | 85 | 8 | | | | R8 ¹ inside
#Manhattan Core# | 60 | 85 | 125 | 12 | | | | R8 ¹ outside
#Manhattan Core# | 60 | 95 | 135 | 13 | | | | R10 ¹ | 125 | 155 | 215 | 21 | | | For #zoning lots# or portions thereof within 100 feet of a #wide street# # (2) Supplemental ground floor provisions for #buildings# in certain districts For #Quality Housing buildings# in R6A, R6B, R7A, R7D, R7X, R8A, R8X, R9X or R10A Districts located outside the #Manhattan Core#, supplemental ground floor provisions shall apply as follows: For #zoning lots# or portions thereof on a #narrow street# beyond 100 feet of a #wide street# and, for #zoning lots# with only #wide street# frontage, portions of such #zoning lot# beyond 100 feet of the #street line# (i) Along typical #street wall# frontages For #buildings#, or portions thereof, with a #street wall# width of 100 feet or less along a #street# frontage, #uses# on the first #story# shall comply with the ground floor #use# and depth requirements of Section 26-52. #Accessory# off-street parking spaces on the ground floor shall be wrapped in accordance with the provisions of paragraph (a) of Section 26-54 (Parking Wrap and Screening Requirements). (ii) Along wide #street# frontages For #buildings# with a #street wall# width exceeding 100 feet along a #street# frontage, at least 100 feet of such frontage shall comply with the provisions of paragraph (b)(2)(i) of this Section. For portions in excess of 100 feet, #accessory# off-street parking spaces on the ground floor level shall be wrapped or screened in accordance with Section 26-54. However, the aggregate width of any such screening, excluding entrances and exits, shall not exceed 50 feet. # (c) Setback requirements For all #Quality Housing buildings#, a setback shall be provided in accordance with the following regulations: - (1) At a height not lower than the minimum base height or higher than the maximum base height specified for the applicable district in paragraph (b) of this Section, a setback with a depth of at least 10 feet shall be provided from any #street wall# fronting on a #wide street#, and a setback with a depth of at least 15 feet shall be provided from any #street wall# fronting on a #narrow street#. - (2) The depth of such required setback may be reduced by one foot for every foot that the #street wall# is located beyond the #street line#, but in no event shall a setback of less than seven feet in depth be provided, except as otherwise set forth in this Section. To allow #street wall# articulation, where a #street wall# is divided into different segments and located at varying depths from the #street line#, such permitted setback reduction may be applied to each #street wall# portion separately. - (3) Notwithstanding the provisions of paragraph (c)(2) above, the depth of such setbacks may include the depth of recesses or #outer courts# in the #street wall# of the #building# base, provided that the aggregate width of any such recessed portion of a #street wall# with a setback less than seven feet, as applicable, does not exceed 30 percent of the #aggregate width of street wall# at any level. - (4) These setback provisions are optional for any #building# wall that either is located beyond 50 feet of a #street line#, or oriented so that lines drawn perpendicular to it, in plan, would intersect a #street line# at an angle of 65 degrees or less. In the case of an irregular #street line#, the line connecting the most extreme points of intersection shall be deemed to be the #street line#. Furthermore, dormers provided in accordance with the provisions of Section 23-621 (Permitted obstructions in certain districts) may penetrate a required setback area. - (5) In R9D Districts, for #buildings or other structures# on #zoning lots# that front upon an elevated rail line, at a height between grade level and 25 feet, a setback with a depth of at least 20 feet shall be provided from the #street line# fronting on such elevated rail line. The depth of such setback may be reduced by one foot for every foot that the depth of the #zoning lot#, measured perpendicular to the elevated rail line, is less than 110 feet, but in no event shall a setback less than 10 feet in depth be provided. # 23-663 - Tower regulations in R9D and R10X Districts In the districts indicated, any #Quality Housing building# #or other structure#, or portions thereof, which in the aggregate occupies not more than 40 percent of the #lot area# of a #zoning lot# (or, for #zoning lots# of less than 20,000 square feet, the percentage set forth in the table in Section 23-651), above a height of 85 feet above the #base plane#, is hereinafter referred to as a tower. Dormers permitted within a required setback area pursuant to Section 23-621 (Permitted obstructions in certain districts) shall not be counted towards tower coverage. Such tower may exceed a height limit of 85 feet above the #base plane# provided the base of such tower complies with the applicable #street wall# location and height and setback provisions of Sections 23-661 and 23-662, respectively, and provided that the tower portion complies with the following, as applicable: - (a) at all levels, such tower shall be set back from the #street wall# of a base at least 15 feet along a #narrow street# and at least 10 feet along a #wide street#, except such dimensions may include the depth of any permitted recesses in the #street wall#; - (b) the minimum coverage of such tower above a height of 85 feet above the #base plane# is at least 33 percent of the #lot area# of the #zoning lot#; however, such minimum coverage requirement shall not apply to the highest 40 feet of such tower; - (c) in R9D Districts, the highest four #stories#, or as many #stories# as are located entirely above a height of 165 feet, whichever is less, shall have a #lot coverage# of between 50 percent and 80 percent of the #story# immediately below such #stories#. Such reduced #lot coverage# shall be achieved by one or more setbacks on each face of the tower, where at least one setback on each tower face has a depth of at least four feet, and a width that, individually or in the aggregate, is equal to at least 10 percent of the width of such respective tower face. For the purposes of this paragraph (c), each tower shall have four tower faces, with each face being the side of a rectangle within which the outermost walls of the highest #story# not subject to the reduced #lot coverage# provisions have been inscribed. The required setbacks shall be measured from the outermost walls of the #building#, perpendicular to each tower face. Required setback areas may
overlap; and - (d) in R9D Districts, for towers fronting on elevated rail lines, the outermost walls of each #story# located entirely above a height of 85 feet shall be inscribed within a rectangle. The maximum length of any side of such rectangle that is parallel to, or within 45 degrees of being parallel to, such elevated rail line shall be 125 feet, or 75 percent of the frontage of the #zoning lot# along such elevated rail line, whichever is less. # 23-664 - Modified height and setback regulations for certain Inclusionary Housing buildings or affordable independent residences for seniors LAST AMENDED 2/14/2018 #### R6 R7 R8 R9 R10 In the districts indicated, the provisions of this Section shall apply to #Quality Housing buildings# on #zoning lots# meeting the criteria set forth in paragraph (a) of this Section. For the purposes of this Section, defined terms include those set forth in Sections 12-10 and 23-911. Additional height and setback provisions for #compensated developments# and #MIH developments#, as defined in Section 23-911, are set forth in Sections 23-951 and 23-952, respectively. (a) Eligible #buildings# The additional heights and number of #stories# permitted pursuant to this Section shall apply to: - (1) #buildings# on #zoning lots# in R10 Districts outside of #Inclusionary Housing designated areas#, where: - (i) in accordance with the provisions of paragraph (a) of Section 23-154 (Inclusionary Housing), the #zoning lot# achieves a #floor area ratio# of at least 11.0; and - (ii) such #zoning lot# includes a #compensated development# that contains #affordable floor area#; - (2) #buildings# on #zoning lots# in #Inclusionary Housing designated areas#, where: - (i) 50 percent or more of the #floor area# of the #zoning lot# contains #residential uses#; and - (ii) at least 20 percent of such #residential# #floor area# is #affordable floor area# provided in accordance with the provisions of paragraph (b) of Section 23-154; - (3) #MIH developments# on #MIH zoning lots# that also contain #MIH sites#, where such #MIH zoning lot# contains all #affordable floor area# required for such #MIH development#; or - (4) #buildings# on #zoning lots# where at least 20 percent of the #floor area# of the #zoning lot# contains #affordable independent residences for seniors#. - (b) For certain #Quality Housing buildings# in all applicable districts For #Quality Housing buildings# meeting the criteria of paragraph (a) of this Section, the maximum base and #building# heights and maximum number of #stories# established in Section 23-662 shall be modified by Table 1 below. Separate maximum #building# heights are set forth within the table for #Quality Housing buildings# with #qualifying ground floors# and for those with #non-qualifying ground floors#. TABLE 1 MODIFIED MAXIMUM BASE HEIGHT AND MAXIMUM BUILDING HEIGHT FOR CERTAIN QUALITY HOUSING BUILDINGS ### FOR CONTEXTUAL DISTRICTS | District | Minimum Base
Height (in feet) | Maximum Base
Height (in feet) | Maximum Height for #Buildings or other Structures# with #non- qualifying ground floors# (in feet) | Maximum Height
for #Buildings or
other Structures#
with #qualifying
ground floors# (in
feet) | Maximum
Number of
#Stories# | |------------------|----------------------------------|----------------------------------|---|---|-----------------------------------| | R6A | 40 | 65 | 80 | 85 | 8 | | R7A | 40 | 75 | 90 | 95 | 9 | | R7D | 60 | 95 | 110 | 115 | 11 | | R7X ¹ | 60 | 105 | 140 | 145 | 14 | | R8A | 60 | 105 | 140 | 145 | 14 | | R8X | 60 | 105 | 170 | 175 | 17 | |-------------------|-----|-----|-----|-----|----| | R9A ² | 60 | 125 | 170 | 175 | 17 | | R9A ³ | 60 | 125 | 160 | 165 | 16 | | R9X ² | 105 | 145 | 200 | 205 | 20 | | R9X ³ | 60 | 145 | 190 | 195 | 19 | | R10A ² | 125 | 155 | 230 | 235 | 23 | | R10A ³ | 60 | 155 | 210 | 215 | 21 | # FOR NON-CONTEXTUAL DISTRICTS | District | Minimum Base
Height (in feet) | Maximum Base
Height (in feet) | Maximum Height for #Buildings or other Structures# with #non- qualifying ground floors# (in feet) | Maximum Height
for #Buildings or
other Structures#
with #qualifying
ground floors# (in
feet) | Maximum
Number of
#Stories# | |------------------|----------------------------------|----------------------------------|---|---|-----------------------------------| | R6 ⁴ | 40 | 65 | 80 | 85 | 8 | | R7 ² | 40 | 75 | 100 | 105 | 10 | | R7 ⁵ | 40 | 75 | 90 | 95 | 9 | | R8 | 60 | 105 | 140 | 145 | 14 | | R9 ² | 60 | 125 | 170 | 175 | 17 | | R9 ³ | 60 | 125 | 160 | 165 | 16 | | R10 ² | 125 | 155 | 230 | 235 | 23 | | R10 ³ | 60 | 155 | 210 | 215 | 21 | - In R7X Districts, the modified base heights, maximum #building# heights and number of #stories# are permitted only for #buildings# on #zoning lots# meeting the criteria of paragraphs (a)(3) or (a)(4) of this Section - ² For #zoning lots# or portions thereof within 100 feet of a #wide street# - For #zoning lots# or portions thereof on a #narrow street# beyond 100 feet of a #wide street#, or for #zoning lots# with only #wide street# frontage, portions of such #zoning lot# beyond 100 feet of the #street line# - For #buildings# meeting the criteria of paragraph (a)(4) of this Section, and #buildings# meeting the other criteria of paragraph (a) of this Section on #zoning lots# located within 100 feet of a #wide street# - For #buildings# meeting the criteria of paragraph (a)(4) of this Section, on #zoning lots# or portions thereof on a #narrow street# beyond 100 feet of a #wide street#, and for #zoning lots# with only #wide street# frontage, portions of such #zoning lot# beyond 100 feet of the #street line# - (c) Alternative regulations for certain #Quality Housing buildings# in non-contextual districts For #Quality Housing buildings# in R6 through R8 Districts without a letter suffix and in an R9-1 District, the #street wall# location provisions of Sections 23-661 and the height and setback provisions of Section 23-662 and paragraph (b) of this Section need not apply to: - (1) #buildings# on #MIH zoning lots# meeting the criteria of paragraph (a)(3) of this Section. - (2) #buildings# on #zoning lots# containing an #affordable independent residence for seniors# meeting the criteria of paragraph (a)(4) of this Section, where such #zoning lot# is located within 150 feet of the following types of transportation infrastructure: - (i) an elevated rail line; - (ii) an open railroad right of way; - (iii) a limited-access expressway, freeway, parkway or highway, all of which prohibit direct vehicular access to adjoining land; or - (iv) an elevated #street# located on a bridge that prohibits direct vehicular access. Such 150-foot measurement shall be measured perpendicular from the edge of such infrastructure. In lieu thereof, the height of a #building or other structure#, or portion thereof, within 10 feet of a #wide street# or 15 feet of a #narrow street#, shall not exceed the maximum base height specified for the applicable zoning district in Table 2 below. Beyond 10 feet of a #wide street# and 15 feet of a #narrow street#, the height of the #building or other structure# shall not exceed the maximum #building# height specified for the applicable district in the table, or the maximum number of #stories#, whichever is less. # TABLE 2 ALTERNATIVE MAXIMUM BASE HEIGHT AND MAXIMUM BUILDING HEIGHT FOR CERTAIN QUALITY HOUSING BUILDINGS IN NON-CONTEXTUAL DISTRICTS | District | Maximum Base
Height (in feet) | Maximum Height of
#Buildings or other
Structures# (in feet) | Maximum Number
of #Stories# | |----------|----------------------------------|---|--------------------------------| | R6 | 65 | 115 | 11 | | R7 | 75 | 135 | 13 | |------|-----|-----|----| | R8 | 105 | 215 | 21 | | R9-1 | 125 | 285 | 28 | # 23-665 - Additional regulations LAST AMENDED 3/22/2016 R6 R7 R8 R9 R10 In the districts indicated, for all #Quality Housing buildings#, the following additional regulations shall apply: - (a) Existing #buildings# may be vertically #enlarged# by up to one #story# or 15 feet without regard to the #street wall# location requirements of Section 23-661. - (b) On #through lots# which extend less than 180 feet in maximum depth from #street# to #street#, the #street wall# location requirements of Section 23-661 shall be mandatory along only one #street# frontage. - (c) The #street wall# location and minimum base height provisions of Sections 23-661 and 23-662, respectively, shall not apply along any #street# frontage of a #zoning lot# occupied by #buildings# whose #street wall# heights or widths will remain unaltered. - (d) The minimum base height provisions of Section 23-662 shall not apply to #buildings# #developed# or #enlarged# after February 2, 2011, that do not exceed such minimum base heights, except where such #buildings# are located on #zoning lots# with multiple #buildings#, one or more of which is #developed#, #enlarged# or altered after February 2, 2011, to a height exceeding such minimum base heights. - (e) The City Planning Commission may, upon application, authorize modifications in the required #street wall# location if the Commission finds that existing #buildings#, or existing open areas serving existing #buildings# to remain on the #zoning lot#, would be adversely affected by the location of the #street walls# in the manner prescribed in Section 23-661. - (f) For any #zoning lot# located in a Historic District designated by the Landmarks Preservation Commission, the #street
wall# location and minimum base height regulations of Sections <u>23-661</u> and <u>23-662</u>, respectively, or as modified in any applicable Special District, shall be modified as follows: - (1) The minimum base height of a #street wall# may vary between the height of the #street wall# of an adjacent #building# before setback, if such height is lower than the minimum base height required, up to the minimum base height requirements of Section 23-661, or as modified in any applicable Special District. - (2) The maximum base height of a #street wall# may vary between the height of the #street wall# of an adjacent #building# before setback, if such height is higher than the maximum base height allowed, and the maximum base height requirements of this Section, provided that such height not exceed 150 feet and provided such #zoning lot# is located within the area bounded by West 22nd Street, a line 100 feet west of Fifth Avenue, a line midway between West 16th Street and West 17th Street, and a line 100 feet east of Sixth Avenue. - (3) The location of the #street wall# of any #building# may vary between the #street wall# location requirements of Section 23-661, or as modified in any applicable Special District, and the location of the #street wall# of an adjacent #building# fronting on the same #street line#. - (g) In R9D Districts, where a #building# on an adjacent #zoning lot# has #dwelling unit# windows located within 30 feet of a #side lot line# of the #development# or #enlargement#, an open area extending along the entire length of such #side lot line# with a minimum width of 15 feet shall be provided. Such open area may be obstructed only by the permitted obstructions set forth in Section 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents). - (h) For the purposes of applying the #street wall# location as well as the height and setback provisions of Sections 23-661 and 23-662, respectively, where the Administrative Code establishes restrictions on the location of #buildings# on lots fronting upon and within 30 feet of Eastern Parkway in Community Districts 8 and 9 in the Borough of Brooklyn, lines drawn 30 feet north of and 30 feet south of, and parallel to, Eastern Parkway shall be considered the northern and southern #street lines# of Eastern Parkway. # 23-67 - Special Height and Setback Provisions for Certain Areas LAST AMENDED 3/22/2016 # 23-671 - Special provisions for zoning lots directly adjoining public parks LAST AMENDED 3/22/2016 # R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, a #public park# with an area of between one and 15 acres shall be considered a #wide street# for the purpose of applying the regulations set forth in Sections 23-63 (Height and Setback in R1 Through R5 Districts), 23-64 (Basic Height and Setback Requirements) and 23-66 (Height and Setback Requirements for Quality Housing Buildings) to any #building or other structure# on a #zoning lot# adjoining such #public park#. However, the provisions of this Section shall not apply to a #public park# more than 75 percent of which is paved. # 23-672 - Special height and setback regulations in R10 Districts within Community District 7, Borough of Manhattan LAST AMENDED 3/22/2016 Within the boundaries of Community District 7 in the Borough of Manhattan, all #buildings or other structures# located in R10 Districts, except R10A or R10X Districts, utilizing the basic height and setback requirements of Section 23-64 (Basic Height and Setback Requirements), shall also comply with the provisions of this Section. The front #building# wall of all #buildings# on a #zoning lot# with any frontage on a #wide street#, shall extend along the entire #wide street# frontage of the #zoning lot# without a setback for a height of 125 feet above the #curb level# or the full height of the #building#, whichever is less. Above a height of 125 feet, the front #building# wall may be set back at least 10 feet on a #wide street# or 15 feet on a #narrow street#. Above a height of 150 feet, the front #building# wall shall be set back at least 10 feet. These mandatory front #building# wall requirements also apply to all #buildings# along all #street lines# of #narrow streets# within 50 feet of their intersection with the #street lines# of #wide streets#. For the next 20 feet along the #street line# of a #narrow street#, the mandatory front #building# wall requirements are optional. The height and setback regulations of the underlying district shall apply along #street lines#, or portions thereof, not subject to the front #building# wall requirements. Front wall recesses are permitted above the level of the second #story# ceiling or 23 feet above #curb level#, whichever is less, provided that the aggregate width of all recesses at the level of any #story# does not exceed 50 percent of the width of the front wall. The depth of such recess shall not exceed 10 feet. No front wall recesses are permitted within 20 feet of the intersection of two #street lines#. Front wall openings are permitted below the level of the second #story# ceiling, for entrances only. The preceding #street wall# location provisions shall not apply along any #street# frontage of a #zoning lot# occupied by existing #buildings# whose #street walls# remain unaffected by alterations or #enlargements# to such existing #buildings#. However, the provisions of this Section shall not apply to any #building# for which the City Planning Commission has granted a special permit pursuant to Section 74-95 (Modifications of Housing Quality Special Permits) nor shall it apply to any #building# located within the #Special Lincoln Square District# or within the former West Side Urban Renewal Area, excluding frontages along Central Park West or to the #block# bounded by Frederick Douglass Circle, Cathedral Parkway, Manhattan Avenue, West 109th Street and Central Park West. On application, the Commission may grant special authorization for minor modifications of the mandatory front wall provisions of this Section involving an #enlargement#, upon a showing of compelling necessity. Such authorization, however, may in no event include modification of permitted #floor area# regulations. # 23-673 - Special bulk regulations for certain sites in Community District 4, Borough of Manhattan LAST AMENDED 3/22/2016 Within the boundaries of Community District 4 in the Borough of Manhattan, excluding the #Special Clinton District#, for #developments# or #enlargements# in R8 Districts without a letter suffix, on #zoning lots# larger than 1.5 acres that include #residences# for which #public funding#, as defined in Section 23-911 (General definitions) is committed to be provided, the City Planning Commission may authorize modifications of height and setback regulations, provided the Commission finds that such modifications will facilitate the provision of such #residences#, and such modifications will not unduly obstruct access of light and air to the detriment of the occupants or users of #buildings# on the #zoning lot# or nearby properties, #open space# or #streets#. Prior to issuing a building permit for any #development# or #enlargement# utilizing modifications granted by this authorization, the Department of Buildings shall be furnished with written notice of a commitment from the appropriate funding agency for the provision of such #public funding#. The Commission may prescribe appropriate conditions and safeguards to minimize adverse effects on the character of the surrounding area. # 23-674 - Special height and setback regulations for certain sites in Community District 9, Borough of Manhattan LAST AMENDED 3/22/2016 Within the boundaries of Community District 9 in the Borough of Manhattan, all #buildings# located in R8 Districts north of West 125th Street shall be #developed# or #enlarged# pursuant to the Quality Housing Program. The underlying #bulk# regulations for #Quality Housing buildings# shall apply, except as follows: (a) the maximum height of a #building or other structure# set forth in Section 23-662 shall be modified so that the maximum height of a #building or other structure#, or portion thereof, within 100 feet of a #wide street# shall be 120 feet, and the maximum height of a #building or other structure#, or portion thereof, on a #narrow street# beyond 100 feet of a #wide street# shall be 105 feet; and (b) the alternate height and setback regulations for certain #Quality Housing buildings# in non-contextual districts, as set forth in paragraph (c) of Section 23-664 (Modified height and setback regulations for certain Inclusionary Housing buildings or affordable independent residences for seniors) shall not apply to #buildings# on #zoning lots# meeting the criteria set forth in paragraph (a) of Section 23-664. # 23-675 - Provisions for certain R10 Districts within Community District 6 in the Borough of Manhattan LAST AMENDED 11/30/2017 In Community District 6 in the Borough of Manhattan, for #buildings developed# or #enlarged# with towers in R10 Districts located east of First Avenue and north of East 51st Street, the tower provisions of paragraph (a) of Section 23-65 (Tower Regulations) shall be modified to require that the tower-on-a-base provisions of Section 23-651 apply to all #buildings# where more than 25 percent of the total #floor area# of the #building# is allocated to #residential uses#. However, for #zoning lots# with #narrow street# frontages, such provisions shall be modified in accordance with the provisions of this Section. # (a) Tower modifications The tower regulations of paragraph (a) of Section 23-651 shall be modified as follows: (1) For #buildings# that do not meet the location criteria of paragraph (a)(2) of Section 23-65, the provisions of paragraph (a)(3) of Section 23-651 shall be modified to require at least 45 percent of the total #floor area# permitted on the #zoning lot# to be located in #stories# located either partially or entirely below a height
of 150 feet. In addition, when the #lot coverage# of the tower is less than 40 percent, the required 45 percent of the total #floor area# distribution, within a height of 150 feet, shall be increased in accordance with the following requirement: | Percent of #lot coverage# of the tower portion | Minimum percent of total #building floor area# distribution below the level of 150 feet | |--|---| | 40.0 or greater | 45.0 | | 39.0 to 39.9 | 45.5 | | 38.0 to 38.9 | 46.0 | | 37.0 to 37.9 | 46.5 | | 36.0 to 36.9 | 47.0 | | 35.0 to 35.9 | 47.5 | | 34.0 to 34.9 | 48.0 | | 33.0 to 33.9 | 48.5 | | 32.0 to 32.9 | 49.0 | | 31.0 to 31.9 | 49.5 | |--------------|------| | 30.0 to 30.9 | 50.0 | - (2) For #buildings# that do not meet the location criteria of paragraph (a)(2) of Section 23-65, the tower setback provisions of paragraph (a)(4) of Section 23-651 shall be modified to permit such required setback along a #narrow street# to be reduced by one foot for every foot that the #street wall# is located beyond the #street line#. However, in no event shall a setback of less than seven feet in depth be provided. - (3) The tower location restrictions of paragraph (a)(5) of Section <u>23-651</u> shall not apply. In lieu thereof, towers shall be permitted on a #narrow street# beyond 100 feet of its intersection with a #wide street#. - (4) For the purposes of determining the permitted tower coverage and the required minimum distance between #buildings# or portions thereof on #zoning lots# with both #narrow street# and #wide street# frontage, that portion of a #zoning lot# located either within 125 feet from the #wide street# frontage along the short dimension of a #block# or within 100 feet from the #wide street# frontage along the long dimension of a #block#, shall be treated as a separate #zoning lot# from that portion beyond, with frontage along a #narrow street#. # (b) #Building# base modifications The #building# base regulations of paragraph (b) of Section 23-651 shall be modified as follows: - (1) For #buildings#, or portions thereof, fronting on a #narrow street# beyond 125 feet of its intersection with a #wide street#, the #street wall# location provisions of paragraph (b)(1)(ii) of Section 23-651 shall be modified to require that at least 70 percent of the #aggregate width of street walls# in the #building# base be located within eight feet of the #street line#. - (2) For #buildings#, or portions thereof, fronting on a #narrow street# beyond 100 feet of its intersection with a #wide street#, the height of #street wall# provisions of paragraph (b)(2)(ii) of Section 23-651 shall be modified so that where the height of an adjacent #building# is between 60 feet and 85 feet, one of the three matching alternatives set forth in paragraphs (b)(2)(i) (a) through (b)(2)(i)(c) shall be applied. - (3) The dormer provisions of paragraph (b)(3) of Section <u>23-651</u> shall be modified to permit dormers on #narrow streets# beyond 70 feet of its intersection with a #wide street#. # 23-68 - Special Provisions for Zoning Lots Divided by District Boundaries LAST AMENDED 8/14/1987 # R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts, or is subject to other regulations resulting in different height and setback regulations, or whenever a #zoning lot# is divided by a boundary between a district to which the provisions of Section 23-65 (Tower Regulations) apply and a district to which such provisions do not apply, the provisions set forth in Article VII, Chapter 7, shall apply. # 23-69 - Special Height Limitations LAST AMENDED 6/29/1994 #### 23-691 - Limited Height Districts #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, wherever such districts are located within a #Limited Height District#, the maximum height of a #building or other structure#, or portion thereof, shall be as shown in the following table: | #Limited Height District# | Maximum Height above #Curb Level#
or #Base Plane#, as Applicable | |---------------------------|---| | LH-1 | 50 feet | | LH-1A | 60 feet | | LH-2 | 70 feet | | LH-3 | 100 feet | # 23-692 - Height limitations for narrow buildings or enlargements LAST AMENDED 3/22/2016 #### R7-2 R7D R7X R8 R9 R10 In the districts indicated, portions of #buildings# with #street walls# less than 45 feet in width shall not be permitted above the following heights: - (a) For #interior lots#, and for #through lots#, which shall be treated as two separate #interior lots# of equal depth for the purposes of determining the height limitations of this Section, a height equal to the width of the #street# on which such #street walls# front or 100 feet, whichever is less; - (b) For #corner lots# bounded by only #narrow streets#, a height equal to the width of the narrowest of such #streets# on which such #street walls# front; - (c) For #corner lots# bounded by at least one #wide street#, a height equal to the width of the #widest street# on which it fronts, or 100 feet, whichever is less; - (d) The heights permitted in paragraphs (a), (b) or (c) of this Section may be exceeded if: - (1) on a #wide street#, such portion of a #building# with a #street wall# less than 45 feet in width #abuts# an existing #building# with a #street wall# that exceeds such permitted heights. Such new #street walls# may reach the height of such #abutting building# or, where there are two #abutting# #buildings# that exceed such heights, such new #street wall# may reach the height of the tallest of such #abutting# #buildings#; or - (2) on a #narrow street#, such #street walls# #abut# two existing #buildings# with #street walls# that both exceed the heights permitted. Such new #street walls# may reach the height of the lowest of such #abutting buildings#; and - (3) such new #street walls# shall be fully contiguous at every level with such #abutting# #street walls#. - (e) In addition, the following rules shall apply: - (1) The front height and setback regulations and any height limitations of the underlying district shall apply, except that the alternate front setback and tower regulations of Sections <u>23-642</u>, <u>23-65</u>, <u>24-54</u>, <u>33-44</u> and <u>33-45</u> shall not apply. In the event of a conflict between the underlying regulations and the regulations of this Section, the more restrictive shall apply. - (2) The provisions of this Section shall not apply to #street walls# of permitted obstructions or #street walls# located beyond 100 feet of a #street line#. - (3) For the purposes of determining the width of a #street wall#: - (i) the width shall be the sum of the maximum widths of all #street walls# of a #building# at every level. The width of a #street wall# shall be the length of the #street line# from which, when viewed directly from above, lines perpendicular to the #street line# may be drawn to such #street wall#; - (ii) #abutting# #buildings# on a single #zoning lot# may be considered a single #building#, except as set forth in paragraph (e)(6) of this Section. - (4) For #buildings# with #street walls# less than 45 feet in width that front only on a #narrow street# and #abut# two existing #buildings#, the #street wall# of such #building# shall be no closer to the #street line# than the #street wall# of the #abutting building# that is closest to the #street line#. - (5) On a #through lot# containing #buildings# with #street walls# less than 45 feet in width, the provisions of paragraphs (b) and (c) in Section 23-532 (Required rear yard equivalents) shall not apply. - (6) #Quality Housing buildings# shall be exempt from the provisions of this Section provided the width of the #street wall# at the maximum base height required by Sections 23-66 or 35-65 is at least 45 feet. For such #buildings#, a #street wall# that is less than 45 feet wide may be constructed above such base. For the purposes of this paragraph (e)(6), #abutting# #buildings# on a single #zoning lot# shall not be considered a single #building#. However, where all the requisite structural framing and all enclosing walls and roofs were completed for an #enlargement#, in accordance with a building permit issued prior to a September 11, 2007, Board of Standards and Appeals ruling (67-07-A) that resulted in the #enlargement# being ineligible for a certificate of occupancy, #abutting# #buildings# on a single #zoning lot# may be considered a single #building# provided such #zoning lot# is formed prior to August 2, 2011. # 23-693 - Special provisions applying adjacent to R1 through R6B Districts LAST AMENDED 3/22/2016 #### R6 R7 R8 R9 R10 In the districts indicated, within 25 feet of an R1 through R5 District or an R6B District, the height of a #development# or #enlargement# of a #building#, or portions thereof, shall not exceed the height set forth in the table below for the applicable district. | | Height permitted within 25 feet of | | | |--|------------------------------------|-------------------------------|--| | Pistrict R1 through R5 District, other than R5D District (in feet) | | R5D or R6B District (in feet) | | | R6 R6A R7 ¹ R7B R8B | 45 | 55 | | | R7 ² R7A R7D | 55 | 65 | | | R7X R8 R8A R8X R9 R10 | 65 | 65 | | - For #zoning lots# or portions thereof on a #narrow street# beyond 100 feet of a #wide street# and, for #zoning lots# with only #wide street# frontage, portions of such #zoning lot# beyond 100 feet of the #street line# - For #zoning lots# or portions thereof within 100 feet of a #wide street# # 23-70 - MINIMUM REQUIRED DISTANCE BETWEEN TWO OR MORE BUILDINGS ON A SINGLE ZONING LOT LAST AMENDED 8/14/1987 # 23-71 - Minimum Distance Between Buildings on a Single Zoning Lot LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5
R6 R7 R8 R9 R10 In all districts, as indicated, the minimum distance between the portion of a #building# containing #residences# and any other #building# on the same #zoning lot# shall be as provided in this Section. For the purposes of this Section, #abutting# #buildings# on a single #zoning lot# may be considered a single #building#. However, these provisions do not apply: - (a) to the extent that such two #buildings# are separated from each other by a #rear yard equivalent# as set forth in Section 23-532 (Required rear yard equivalents) or 23-533 (Required rear yard equivalents for Quality Housing buildings), as applicable; or - (b) to space between a #single-family#, #two-family#, or three-family #residence# and a garage #accessory# thereto. # 23-711 - Standard minimum distance between buildings LAST AMENDED 3/22/2016 # R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the required minimum distance between the portion of a #building# containing #dwelling units# and any other #building# on the same #zoning lot# shall vary according to the height of such #buildings# and the presence of #legally required windows# in facing #building# walls. Such minimum distance shall be, in feet, as indicated in the following table: | | Maximum #Building# Height above #Base Plane#
or #Curb Level#, as Applicable (in feet) | | | | | |------------------|--|----|----|----|---------| | | 25 | 35 | 40 | 50 | Over 50 | | Wall Condition* | | | | | | | Wall to Wall | 20 | 25 | 30 | 35 | 40 | | Wall to Window | 30 | 35 | 40 | 45 | 50 | | Window to Window | 40 | 45 | 50 | 55 | 60 | ^{*} Wall condition shall be defined as: "wall to wall" is a condition where two walls of #buildings# face each other, and neither wall contains a #legally required window#; "wall to window" is a condition where two walls of #buildings# face each other, and one wall contains a #legally required window# and the other wall does not contain a #legally required window#; "window to window" is a condition where two walls of #buildings# face each other, and both walls contain a #legally required window#. In addition, the following rules shall apply: - (a) the minimum distances set forth in this table shall be provided at the closest point between #buildings#; - (b) any portion of a #building# that qualifies as a #building segment# may be treated as a separate #building# for the purposes of determining the minimum distance required between such #building segment# and another #building# or #building segment#; - (c) where #buildings# of different heights face each other, the average of the heights of such #buildings# shall determine the minimum distance required between them; - (d) projections having a maximum height of 25 feet above adjoining grade, a maximum depth of five feet, and an aggregate width not exceeding 25 percent of the #building# wall from which they project, may penetrate the minimum spacing requirements; - (e) portions of #buildings# above 125 feet that exceed, in aggregate, a #lot coverage# of 40 percent, shall be spaced at least 80 feet apart; - (f) in R1, R2, R3, R4A and R4-1 Districts within #lower density growth management areas#, the provisions of this paragraph, (f), shall apply to any #zoning lot# with two or more #buildings# where at least 75 percent of the #floor area# of one #building# is located beyond 50 feet of a #street line# and the #private road# provisions do not apply. For the purposes of this paragraph, any #building# containing #residences# with no #building# containing #residences# located between it and the #street line# so that lines drawn perpendicular to the #street line# do not intersect any other #building# containing #residences# shall be considered a "front building," and any #building# containing #residences# with at least 75 percent of its #floor area# located beyond the #rear wall line#, or prolongation thereof, of a "front building" shall be considered a "rear building." The minimum distances set forth in the table in this Section shall apply, except that a minimum distance of 45 feet shall be provided between any such front and rear #buildings#; and - (g) for #buildings# existing on April 30, 2012, the minimum distances set forth in the table in this Section, and any #non-complying# distance greater than eight feet, may be reduced by up to eight inches of exterior wall thickness, provided the added wall thickness has a thermal resistance (R-value) of at least 1.5 per inch. A #non-complying# distance of eight feet or less shall be limited to a total reduction of one inch of wall thickness for each foot of such existing distance between buildings. # 23-72 - Subdivision of a Zoning Lot After Development LAST AMENDED 12/15/1961 # R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts as indicated, after any portion of a #zoning lot# has been #developed# under the provisions of Section 23-71 (Minimum Distance Between Buildings on a Single Zoning Lot), such #zoning lot# may be divided into smaller #zoning lots# only if each resulting #zoning lot# and #building# or #buildings# thereon comply with all the #bulk# regulations of the district in which they are located, except as provided in Article VII, Chapter 8. # 23-80 - COURT REGULATIONS, MINIMUM DISTANCE BETWEEN WINDOWS AND WALLS OR LOT LINES AND OPEN AREA REQUIREMENTS #### 23-81 - Definitions LAST AMENDED 11/19/1987 Words in italics are defined in Section 12-10 (DEFINITIONS) or, if applicable exclusively to this Section, in this Section. # 23-82 - Building Walls Regulated by Minimum Spacing Requirements LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, at any level at which two portions of a single #building# or #abutting# #buildings# on a single #zoning lot# are not connected one to the other, such portions shall be deemed to be two separate #buildings#, and the provisions set forth in Section 23-71 (Minimum Distance Between Buildings on a Single Zoning Lot) shall apply. In applying such provisions, the height of the two portions shall be measured from the roof of the connecting portion of such #building# instead of from the #base plane# or #curb level#, as applicable. # 23-83 - Building Walls Regulated by Other Than Minimum Spacing Requirements LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, to the extent that the provisions of Section <u>23-82</u> (Building Walls Regulated by Minimum Spacing Requirements) do not apply, the minimum distance between different walls of the same #building# shall conform to the regulations set forth in the following Sections: Section <u>23-84</u> (Outer Court Regulations) Section <u>23-85</u> (Inner Court Regulations) Section 23-86 (Minimum Distance Between Legally Required Windows and Walls or Lot Lines) Section <u>23-87</u> (Permitted Obstructions in Courts). For the purposes of these Sections, #abutting# #buildings# on a single #zoning lot# shall be considered a single #building#. However, these regulations shall not apply to any #single-# or #two-family# #detached# #residence#. A corner of a #court# may be cut off between walls of the same #building#, provided that the length of the wall of such cut-off does not exceed seven feet. The Commissioner of Buildings may approve minor recesses, projections and architectural treatment of the outline of #courts# as long as these variations do not substantially change the depth or width of the #court#. # 23-84 - Outer Court Regulations #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #outer courts# shall be in compliance with the provisions of this Section. #### 23-841 - Narrow outer courts LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 (a) In the districts indicated, if an #outer court# is less than 30 feet wide, the width of such #outer court# shall be at least one and one-third the depth of such #outer court#. However, in R3, R4 or R5 Districts, for #single-# and #two-family residences#, three #stories# or less in height, the width of such #outer court# shall be at least equal to the depth of such #outer court#. #### R6 R7 R8 R9 R10 - (b) In the districts indicated, if an #outer court# is less than 30 feet wide, the width of such #outer court# shall be at least equal to the depth of such #outer court#. However, the depth of an #outer court# may exceed its width in a small #outer court#, provided that: - (1) no #legally required windows# shall face onto such small #outer court# or any #outer court recess# thereof; - (2) such small #outer court# is located above the level of the first #story#; - (3) the area of such small #outer court# shall not be less than 200 square feet and no dimension shall be less than 10 feet; and - (4) where the perimeter walls of such small #outer court# exceed a height of 75 feet, as measured from the lowest level of such #outer court#, at least 50 percent of such perimeter walls above a height of 75 feet shall setback 10 feet from the court opening. However, the depth of such required setback may be reduced one foot for every foot the minimum dimension of such court exceeds a width of 10 feet. # 23-842 - Wide outer courts LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 (a) In the districts indicated, if an #outer court# is 30 feet or more in width, the width of such #outer court# must be at least equal to the depth of such #outer court#, except that such width need not exceed 60 feet. ### R6 R7 R8 R9 R10 (b) In the districts indicated, if an #outer court# is 30 feet or more in width, an #outer court# may extend to any depth. # 23-843 - Outer court recesses LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 (a) In the districts indicated, the width of an #outer court recess# shall be at least twice the depth of the recess, except that such width need not exceed 60 feet. (b) In the districts indicated, the width of an #outer court recess# shall be at least equal to the depth of such #outer
court recess#, except that such width need not exceed 30 feet. # 23-844 - Modification of court and side yard regulations in the area of the former Bellevue South Urban Renewal Plan in the Borough of Manhattan LAST AMENDED 3/22/2016 In the Borough of Manhattan, in the area designated by the former Bellevue South Urban Renewal Plan, for a #development# or #enlargement# on a #zoning lot# that adjoins a #zoning lot# including a #building# containing #residences# with #non-complying# #courts# along the common #side lot line#, the #court# regulations of Section 23-80 and the open area requirements of paragraph (c) of Section 23-462 (Side yards for all other buildings containing residences) may be modified to allow an open area at least eight feet wide to extend along a portion of the #side lot line#. # 23-85 - Inner Court Regulations LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #inner courts# shall be in compliance with the provisions of this Section. # 23-851 - Minimum dimensions of inner courts LAST AMENDED 3/22/2016 For the purposes of this Section, that portion of an open area not part of an #inner court# and over which, when viewed directly from above, lines perpendicular to a #lot line# may be drawn into such #inner court#, shall be considered part of such #inner court#. #### R1 R2 R3 R4 R5 (a) In the districts indicated, the area of an #inner court# shall not be less than 1,200 square feet, and the minimum dimension of such #inner court# shall not be less than 30 feet. In R1, R2 and R3 Districts, the area of an #inner court# shall not be less than 200 square feet and the minimum dimension of such #inner court# shall not be less than 12 feet. #### R6 R7 R8 R9 R10 (b) In the districts indicated, the area of an #inner court# shall not be less than 1,200 square feet, and the minimum dimension of such #inner court# shall not be less than 30 feet. However, the area and dimensions of an #inner court# may be reduced for a small #inner court#, provided that: - (1) no #legally required windows# shall face onto such small #inner court# or any #inner court recess# thereof; - (2) the area of such small #inner court# shall not be less than 200 square feet and no dimension shall be less than 10 feet; and - (3) where the perimeter walls of such small #inner court# exceed a height of 75 feet, as measured from the lowest level of such #inner court#, at least 50 percent of such perimeter walls above a height of 75 feet shall setback 10 feet from the court opening. However, the depth of such required setback may be reduced one foot for every foot the minimum dimension of such court exceeds a width of 10 feet. #### 23-852 - Inner court recesses LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 (a) In the districts indicated, the width of an #inner court recess# shall be at least twice the depth of the recess. However, if the recess opening is 60 feet or more in width, this provision shall not apply. #### R6 R7 R8 R9 R10 (b) In the districts indicated, the width of an #inner court recess# shall be at least equal to the depth of the #inner court recess#, except that such width need not exceed 30 feet. # 23-86 - Minimum Distance Between Legally Required Windows and Walls or Lot Lines LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts as indicated, the minimum distance between #legally required windows# and walls or #lot lines# shall be as set forth in this Section, except that this Section shall not apply to #legally required windows# in #buildings# containing #residences#: - (a) in R2X, R3, R4 or R5A Districts, with a maximum height of 35 feet and with a maximum of three units; and - (b) in other districts either: - (1) with a maximum height of 32 feet and with a maximum of three units; or - (2) with three #stories# if the lowest #story# is either a #basement# or is excluded from #floor area# by definition. For the purposes of this Section, #abutting# #buildings# on the same #zoning lot# shall be considered a single #building#. # 23-861 - General provisions LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, except as otherwise provided in Section 23-862 (Minimum distance between legally required windows and lot lines on small corner lots in R9 or R10 Districts) or Section 23-863 (Minimum distance between legally required windows and any wall in an inner court), the minimum distance between a #legally required window# and: - (a) any wall; - (b) a #rear lot line#, or vertical projection thereof; or - (c) a #side lot line#, or vertical projection thereof; shall be 30 feet, measured in a horizontal plane at the sill level of, and perpendicular to, such window for the full width of the rough window opening; provided, however, that a #legally required window# may open on any #outer court# meeting the requirements of Section 23-84 (Outer Court Regulations), except for small #outer courts# in R6 through R10 Districts, the provisions for which are set forth in paragraph (b) of Section 23-841 (Narrow outer courts). However, for shallow #interior lots# in R6 through R10 Districts, the minimum distance between a #legally required window# and a #rear lot line#, or vertical projection thereof, may be reduced to equal the #rear yard# depth required pursuant to the provisions of Section <u>23-52</u> (Special Provisions for Shallow Interior Lots). However, in no event shall such minimum distance between a #legally required window# and a #rear lot line#, or vertical projection thereof, be less than 20 feet. In R3, R4 and R5 Districts, the minimum dimension between a #legally required window# and a #side lot line# shall be 15 feet. Such 15 foot dimension shall be measured in a horizontal plane perpendicular to the #side lot line# or vertical projection thereof. Furthermore, such area with a 15 foot dimension shall be open to the sky from ground level up for the entire length of the #side lot line#. Only air conditioning condensation units, chimneys, downspouts, eaves, exterior wall thickness, gutters, open #accessory# off-street parking spaces, ramps for access by the handicapped, and steps shall be permitted obstructions in such open area, subject to the conditions set forth in paragraph (a) of Section 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents), and provided such obstructions will not reduce the minimum width of the open area by more than three feet. # 23-862 - Minimum distance between legally required windows and lot lines on small corner lots in R9 or R10 Districts LAST AMENDED 4/30/2012 R9 R10 In the districts indicated, on a #corner lot# less than 10,000 square feet in #lot area#, a #legally required window# may open on a #yard# bounded on one side by a #front lot line# and having a minimum width of 20 feet, provided that the provisions of Section 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents) shall not apply to such #yard#. However, awnings and other sun control devices, exterior wall thickness and solar energy systems on walls, as set forth in Section 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents), shall be permitted within such minimum distance. # 23-863 - Minimum distance between legally required windows and any wall in an inner court LAST AMENDED 3/22/2016 # R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the minimum horizontal distance between a #legally required window# opening on an #inner court# and any wall opposite such window on the same #zoning lot# shall not be less than 30 feet. However, such provisions shall not apply to small #inner courts#, the provisions for which are set forth in paragraph (b) of Section 23-851 (Minimum dimensions of inner courts). Such minimum distance shall be measured in a horizontal plane at the sill level of, and perpendicular to, the #legally required window# for the full width of the rough window opening, between such window and a projection of such wall onto such horizontal plane. #### 23-87 - Permitted Obstructions in Courts LAST AMENDED 5/12/2021 # R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the following obstructions shall be permitted within the minimum area and dimensions needed to satisfy the requirements for a #court#: - (a) Arbors or trellises; - (b) Awnings and other sun control devices. However, when located at a level higher than the first #story#, excluding a #basement#, all such devices: - (1) shall be limited to a maximum projection from a #building# wall of 2 feet, 6 inches; and - (2) shall have solid surfaces that, in aggregate, cover an area no more than 30 percent of the area of the #building# wall (as viewed in elevation) from which they project; - (c) Eaves, gutters, downspouts, window sills, or similar projections extending into such #court# not more than four inches; - (d) Exterior wall thickness, where such wall thickness is added to the exterior face of a #building# wall existing on April 30, 2012, provided the added wall thickness has a thermal resistance (R-value) of at least 1.5 per inch, and is limited to one inch of thickness for every foot of existing #court# width, up to a maximum thickness of eight inches; Where #buildings# that have added exterior wall thickness pursuant to this Section are #enlarged#, such #enlarged# portion may similarly encroach upon required #courts# in order to align with the exterior walls of the existing #building#, provided such #enlargement# contains less #floor area# than the existing #building#, and there is no encroachment of #floor area# into a required #court#; - (e) Fences; - (f) Fire escapes in #outer courts#; Fire escapes in #outer court recesses# not more than five feet in depth; Fire escapes in #inner courts# where such fire escapes are required as a result of alterations in #buildings# existing before December 15, 1961; Fire escapes in #outer court recesses# more than five feet in depth where such fire escapes
are required as a result of alterations in #buildings# existing before December 15, 1961; - (g) Flagpoles; - (h) Open terraces, porches, steps, ramps or lifts for people with physical disabilities; - (i) #Accessory# power systems, including, but not limited to, generators, solar energy systems, fuel cells, batteries and other energy storage systems, provided that: - (1) all equipment shall be subject to the following location, enclosure, and screening requirements, as applicable: - (i) all generators and cogeneration equipment #accessory# to #buildings# other than #single-# or #two-family residences# shall be completely enclosed within a #building or other structure#, except as necessary for mechanical ventilation; - (ii) all other types of equipment, including generators and cogeneration equipment serving #single-# or #two-family residences#, may be unenclosed, provided that such equipment is located at least five feet from any #lot line#. However, if the area bounding all such equipment, as drawn by a rectangle from its outermost perimeter in plan view, exceeds 25 square feet, such equipment shall be screened in its entirety on all sides. Such screening may be opaque or perforated, provided that where perforated materials are provided, not more than 50 percent of the face is open; - (iii) where any equipment is located between a #street wall#, or prolongation thereof, and a #street line#, the entire width of such portion of the equipment facing a #street#, whether open or enclosed, shall be fully screened by vegetation; and - (2) the size of all equipment, including any screening or portions of any #building or other structure# enclosing such equipment, shall not exceed: - (i) an area equivalent to 25 percent of any #court# containing #legally required windows#; - (ii) in R1 through R5 Districts, a height of 10 feet above the lowest level of such #court#; and - (iii) in R6 through R10 Districts, a height of 15 feet above the lowest level of such #court#. - (j) Recreational or drying yard equipment; - (k) Solar energy systems on walls existing on April 30, 2012, projecting no more than 10 inches and occupying no more than 20 percent of the surface area of the #building# wall (as viewed in elevation) from which it projects. In addition, for #courts# at a level higher than the first #story#, decks, skylights, parapet walls, roof thickness, solar energy systems up to four feet high, vegetated roofs, and weirs, as set forth in Section 23-62 (Permitted Obstructions), shall be permitted. # 23-88 - Minimum Distance Between Lot Lines and Building Walls LAST AMENDED 4/30/2008 # 23-881 - Minimum distance between lot lines and building walls in lower density growth management areas LAST AMENDED 2/2/2011 In R1, R2, R3, R4-1 and R4A Districts within #lower density growth management areas#, the provisions of this Section shall apply to any #zoning lot# with two or more #buildings#, where at least 75 percent of the #floor area# of one #building# is located beyond 50 feet of a #street line# and the #private road# provisions do not apply. For the purposes of this Section, any #building# containing #residences# with no #building# containing #residences# located between it and the #street line# so that lines drawn perpendicular to the #street line# do not intersect any other #building# containing #residences# shall be considered a "front building," and any #building# containing #residences# with at least 75 percent of its #floor area# located beyond the #rear wall line#, or prolongation thereof, of a "front building" shall be considered a "rear building". An open area with a minimum width of 15 feet shall be provided between any such "rear building" and the #side lot line# of an adjoining #zoning lot#, and an open area with a minimum width of 30 feet shall be provided between any such "rear building" and the #rear lot line# of an adjoining #zoning lot#. The permitted obstruction provisions of Section 23-44 for #side yards# shall apply where such open areas adjoin a #side lot line#, and the permitted obstruction provisions of Section 23-44 for #rear yards# shall apply where such open areas adjoin a #rear lot line#. # 23-882 - Minimum distance between lot lines and building walls in R1 through R5 Districts LAST AMENDED 4/30/2008 R1 R2 R3 R4 R5 In the districts indicated, for #corner lots# with multiple #buildings# or #building segments#, an open area at least 30 feet in depth shall be provided between the #side lot line# and the #rear wall line# of any #building# or #building segment# that does not front upon two #streets# in its entirety. # 23-89 - Open Area Requirements for Residences LAST AMENDED 4/14/2010 #### 23-891 - In R1 through R5 Districts LAST AMENDED 4/30/2012 R1 R2 R3 R4 R5 In the districts indicated, except R4B and R5B Districts, the provisions of this Section shall apply to all #zoning lots# with two or more #buildings# or #building segments# containing #residences#. All such #buildings# or #building segments# shall provide open areas in accordance with this Section. Only those obstructions set forth in Section 23-44 (Permitted Obstructions in Required Yards or Rear Yard Equivalents) shall be allowed, except that parking spaces, whether enclosed or unenclosed, and driveways, shall not be permitted within such open areas. - (a) An open area shall be provided adjacent to the rear wall of each such #building# or #building segment#. For the purposes of this Section, the "rear wall" shall be the wall opposite the wall of each #building# or #building segment# that faces a #street# or #private road#. The width of such open area shall be equal to the width of each #building# or #building segment#, and the depth of such open area shall be at least 30 feet when measured perpendicular to each rear wall. No such open areas shall serve more than one #building# or #building segment#. - (b) For #buildings# or #building segments# that front upon two or more #streets# or #private roads#, and for #buildings# or #building segments# that do not face a #street# or #private road#, one wall of such #building# or #building segment# shall be designated the rear wall, and the open area provisions of this Section applied adjacent to such wall. However, for not more than one #building# or #building segment# located at the corner of intersecting #streets# or #private roads#, the depth of such required open area may be reduced to 20 feet. # 23-892 - In R6 through R10 Districts LAST AMENDED 3/22/2016 #### R6A R6B R7A R7B R7D R7X R8A R8B R8X R9A R9D R9X R10A R10X In the districts indicated, and for #Quality Housing buildings# in R6 through R10 Districts without a letter suffix, the area of the #zoning lot# between the #street line# and all #street walls# of the #building# and their prolongations shall be planted at ground level, or in raised planting beds that are permanently affixed to the ground, pursuant to the provisions of Section <u>28-23</u> (Planting Areas). #### 23-90 - INCLUSIONARY HOUSING LAST AMENDED #### 23-91 - Definitions LAST AMENDED 7/29/2009 For the purposes of this Section, inclusive, matter in italics is defined either in Section 12-10 (DEFINITIONS) or in this Section. #### 23-911 - General definitions LAST AMENDED 3/22/2016 The following definitions shall apply throughout Section 23-90 (INCLUSIONARY HOUSING), inclusive: #### Administering agent An "administering agent" is the entity responsible for ensuring, pursuant to a #regulatory agreement#, that: - (a) each subject rental #affordable housing unit# is rented in compliance with such #regulatory agreement# at #rent-up# and upon each subsequent vacancy; or - (b) each subject #homeownership affordable housing unit# is owned and occupied in compliance with such #regulatory agreement# at #sale# and upon each #resale#. #### Affordable floor area - (a) Where all of the #dwelling units#, #rooming units# and #supportive housing units# in a #generating site# or #MIH site#, other than any #super's unit#, are #affordable housing units#, all of the #residential# #floor area#, or #community facility# #floor area# for a #supportive housing project#, in such #generating site# or #MIH site# is "affordable floor area." - (b) Where one or more of the #dwelling units# or #rooming units# in a #generating site#, other than any #super's unit#, are not #affordable housing units#, the #affordable floor area# in such #generating site# is the sum of: - (1) all of the #residential# #floor area# within the perimeter walls of the #affordable housing units# in such #generating site#; plus - (2) a figure determined by multiplying the #residential# #floor area# of the #eligible common areas# in such #generating site# by a fraction, the numerator of which is all of the #residential# #floor area# within the perimeter walls of the #affordable housing units# in such #generating site# and the denominator of which is the sum of the #residential# #floor area# within the perimeter walls of the #affordable housing units# in such #generating site# plus the #residential# #floor area# within the perimeter walls of the #dwelling units# or #rooming units# in such #generating site#, other than any #super's unit#, that are not #affordable housing units#. - (c) Where one or more of the #dwelling units# or #rooming units# in an #MIH site#, other than any #super's unit#, are not #affordable housing units#, the #affordable floor area# in such #MIH site# is the sum of: - (1) all of the #residential# #floor area# of the #affordable housing units# in such #MIH site#; plus - (2) a figure determined by multiplying the #residential# #floor area# of the #eligible common areas# in such #MIH site# by a fraction, the numerator of which is all of the #residential# #floor area# of the #affordable housing units# in such #MIH site# and the denominator of which is the sum of the #residential# #floor area# of the #affordable housing units# in such #MIH site# plus the #residential# #floor area# of the #dwelling units# or #rooming units# in
such #MIH site#, other than any #super's unit#, that are not #affordable housing units#. # Affordable housing "Affordable housing" consists of: - (a) #affordable housing units#; and - (b) #eligible common areas#. # Affordable housing fund With respect to the requirements of paragraph (d)(3)(v) of Section 23-154, the "affordable housing fund" is a fund administered by #HPD#, all contributions to which shall be used for development, acquisition, rehabilitation, or preservation of affordable housing, or other affordable housing purposes as set forth in the #guidelines#. Each contribution into such fund shall be reserved for use within the borough in which the #MIH development# making such contribution is located, and for a minimum of 10 years, shall be reserved for use in the same Community District in which the #MIH development# making such contribution is located. #HPD# shall issue a public report on the use of such fund no less frequently than on an annual basis. Further provisions for the use of such funds may be set forth in the #guidelines#. #### Affordable housing plan An "affordable housing plan" is a plan approved by #HPD# to #develop#, rehabilitate or preserve rental or #homeownership affordable housing# on a #generating site#, pursuant to the provisions of Section 23-90, inclusive. # Affordable housing unit An "affordable housing unit" is: - (a) a #dwelling unit#, other than a #super's unit#, that is used for class A occupancy as defined in the Multiple Dwelling Law and that is or will be restricted, pursuant to a #regulatory agreement#, to occupancy by: - (1) #low income households#; - (2) where permitted by paragraph (c) of Section 23-154 (Inclusionary Housing), either #low income households# or a combination of #low income households# and #moderate income households# or #middle income households#; - (3) upon #resale# of #homeownership affordable housing units#, other #eligible buyers#, as applicable; or - (4) #qualifying households#; - (b) a #rooming unit#, other than a #super's unit#, that is used for class B occupancy as defined in the Multiple Dwelling Law and that is or will be restricted, pursuant to a #regulatory agreement#, to occupancy by #low income households#; or - (c) a #supportive housing unit# within a #supportive housing project#. #Affordable housing units# that are restricted to #homeownership#, as defined in Section 23-913, pursuant to a #regulatory agreement#, must be #dwelling units#. # Capital element "Capital elements" are, with respect to any #generating site# or #MIH site#, the electrical, plumbing, heating and ventilation systems in such #generating site#, any air conditioning system in such #generating site# and all facades, parapets, roofs, windows, doors, elevators, concrete and masonry in such #generating site# and any other portions of such #generating site# or #MIH site# specified in the #guidelines#. ### Compensated development In areas other than #Mandatory Inclusionary Housing areas#, a "compensated development" is a #development#, an #enlargement# of more than 50 percent of the #floor area# of an existing #building# or, where permitted by the provisions of Section <u>98-262</u> (Floor area increase), a #conversion# of a #building#, or portion thereof, from non-#residential use# to #dwelling units#, that is located within a #compensated zoning lot#. # Compensated zoning lot A "compensated zoning lot" is a #zoning lot# not located in a #Mandatory Inclusionary Housing area#, that contains a #compensated development# and receives an increased #floor area ratio#, pursuant to the provisions of Sections 23-154 and 23-90, inclusive. #### Completion notice A "completion notice" is a notice from #HPD# to the Department of Buildings stating that the #affordable housing# in all or a portion of any #generating site# or #MIH site# is complete and stating the #affordable floor area# of such #affordable housing#. #### Eligible common area In a #generating site#, "eligible common area" includes any #residential# #floor area# that is located within the perimeter walls of a #super's unit#, and also includes any #residential# #floor area# in such #generating site# that is not located within the perimeter walls of any other #dwelling unit# or #rooming unit#, except any #residential# #floor area# for which a user fee is charged to residents of #affordable housing units#. In an #MIH site#, an #eligible common area# includes any #residential# #floor area# that is located within a #super's unit#, and any #residential# #floor area# in such #MIH site# that is not located within any other #dwelling unit# or #rooming unit#, but shall not include any #residential# #floor area# for which a user fee is charged to residents of #affordable housing units#. #### Floor area compensation "Floor area compensation" is any additional #residential# #floor area# permitted in a #compensated development#, pursuant to the provisions of Sections <u>23-154</u> and <u>23-90</u>, inclusive. # Generating site A "generating site" is a #building# or #building segment# containing either #residential affordable floor area# or a #supportive housing project#, which generates #floor area compensation#. Non-#residential# #floor area# on a #generating site#, other than a #supportive housing project#, may not generate #floor area compensation#. A #generating site# may also be an #MIH site#, provided that no #floor area# that satisfies the requirements of paragraphs (d)(3)(i) through (d)(3)(iv) or (d)(5) of Section 23-154 (Inclusionary Housing) may also generate #floor area compensation#. # Grandfathered tenant A "grandfathered tenant" is any #household# that: - (a) occupied an #affordable housing unit# in #preservation affordable housing# or #substantial rehabilitation affordable housing# on the #regulatory agreement date#, pursuant to a lease, occupancy agreement or statutory tenancy under which one or more members of such #household# was a primary tenant of such #affordable housing unit#; and - (b) has not been certified by the #administering agent# to have an annual income below the #low income limit#, #moderate income limit# or #middle income limit#, as applicable to such #affordable housing unit#; or - (c) in #homeownership preservation affordable housing# or #homeownership substantial rehabilitation affordable housing#, has been certified by the #administering agent# to have an annual income below the #low income limit#, #moderate income limit# or #middle income limit#, as applicable to such #affordable housing unit#, but has elected not to purchase such #affordable housing unit#. In #Mandatory Inclusionary Housing areas#, #grandfathered tenants# may include tenants of #buildings# on an #MIH site# that have been or will be demolished, as set forth in the #guidelines#. # Guidelines The "guidelines" are the #guidelines# adopted by #HPD#, pursuant to paragraph (k) of Section 23-96 (Requirements for Generating Sites or MIH Sites). #### Household Prior to #initial occupancy# of an #affordable housing unit#, a "household" is, collectively, all of the persons intending to occupy such #affordable housing unit# at #initial occupancy#. After #initial occupancy# of an #affordable housing unit#, a #household# is, collectively, all of the persons occupying such #affordable housing unit#. #### **HPD** "HPD" is the Department of Housing Preservation and Development or its successor agency or designee, acting by or through its Commissioner or his or her designee. #### Income band An "income band" is a percentage of the #income index# that is the maximum income for a #qualifying household# at #initial occupancy# of an #affordable housing unit#. #Income bands# shall all be multiples of 10 percent of the #income index#, except for an #income band# at 135 percent of the #income index# provided pursuant to paragraph (d)(3)(iv) of Section 23-154 (Inclusionary Housing). #### Income index The "income index" is 200 percent of the Very Low-Income Limit established by the U.S. Department of Housing and Urban Development (HUD) for Multifamily Tax Subsidy Projects (MTSPs) in accordance with Internal Revenue Code Sections 42 and 142, as amended by Section 3009(a) of the Housing and Economic Recovery Act of 2008, as adjusted for household size. #HPD# shall adjust such figure for the number of persons in a #household# in accordance with such methodology as may be specified by HUD or in the #guidelines#. #HPD# may round such figure to the nearest 50 dollars or in accordance with such methodology as may be specified by HUD or in the #guidelines#. If HUD ceases to establish, or changes the standards or methodology for the establishment of, such income limit for MTSPs or ceases to establish the methodology for adjusting such figure for #household# size, the standards and methodology for establishment of the #income index# shall be specified in the #guidelines#. #### Initial occupancy "Initial occupancy" is: - (a) in rental #affordable housing#, the first date upon which a particular #household# occupies a particular #affordable housing unit# as a tenant, and shall not refer to any subsequent renewal lease of the same #affordable housing unit# to the same tenant #household#; - (b) in #homeownership affordable housing#, the first date upon which a particular #household# occupies a particular #affordable housing unit# as a #homeowner#. For any #household# occupying an #affordable housing unit# of #preservation affordable housing# or #substantial rehabilitation affordable housing# on the #regulatory agreement date#, #initial occupancy# is the #regulatory agreement date#. #### Low income floor area The "low income floor area" is the #affordable floor area# that is provided for #low income households# or, upon #resale# as defined in Section <u>23-913</u>, for #eligible buyers#. #### Low income household A "low income household" is a #household# having an income less than or equal to the #low income limit# at #initial occupancy#, except that, with regard to
#low income floor area# within #preservation affordable housing# or #substantial rehabilitation affordable housing#, a #grandfathered tenant# shall also be a #low income household#. Low income limit The "low income limit" is 80 percent of the #income index#. #### Middle income floor area The "middle income floor area" is the #affordable floor area# that is provided for #middle income households# or, upon #resale# as defined in Section 23-913, for #eligible buyers#. #### Middle income household A "middle income household" is a #household# having an income greater than the #moderate income limit# and less than or equal to the #middle income limit# at #initial occupancy#, except that, with regard to #middle income floor area# within #substantial rehabilitation affordable housing#, a #grandfathered tenant# shall also be a #middle income household#. # Middle income limit The "middle income limit" is 175 percent of the #income index#. ### MIH application An "MIH application" is an application submitted to #HPD# that specifies how #affordable housing# will be provided on an #MIH site#, in compliance with the provisions of Section 23-90 (INCLUSIONARY HOUSING), inclusive. #### MIH development An "MIH development" is a #development#, #enlargement# or #conversion# that complies with the provisions of paragraphs (d)(3)(i) through (d)(3)(v) or (d)(5) of Section 23-154 (Inclusionary Housing), or provides #affordable housing# or a contribution to the #affordable housing fund# pursuant to such provisions as modified by special permit of the Board of Standards and Appeals pursuant to Section 73-624 (Reduction or modification of Mandatory Inclusionary Housing requirements). #### MIH site An "MIH site" is a #building# containing #affordable floor area# that satisfies either the special #floor area# provisions for #zoning lots# in #Mandatory Inclusionary Housing areas# in paragraphs (d)(3)(i) through (d)(3)(iv) and (d)(5), as applicable, of Section 23-154 (Inclusionary Housing) for an #MIH development# in a #Mandatory Inclusionary Housing area#, or such provisions as modified by special permit of the Board of Standards and Appeals pursuant to Section 73-624 (Reduction or modification of Mandatory Inclusionary Housing requirements). An #MIH site# may also be a #generating site#, provided that no #floor area# that satisfies the requirements of paragraphs (d)(3)(i) through (d)(3)(iv) or (d)(5) of Section 23-154 may also generate #floor area compensation#. # MIH zoning lot An "MIH zoning lot" is a #zoning lot# that contains an #MIH development#. #### Moderate income floor area The "moderate income floor area" is the #affordable floor area# that is provided for #moderate income households# or, upon #resale# as defined in Section 23-913, for #eligible buyers#. #### Moderate income household A "moderate income household" is a #household# having an income greater than the #low income limit# and less than or equal to the #moderate income limit# at #initial occupancy#, except that, with regard to #moderate income floor area# within #substantial rehabilitation affordable housing#, a #grandfathered tenant# shall also be a #moderate income household#. #### Moderate income limit The "moderate income limit" is 125 percent of the #income index#. #### New construction affordable housing "New construction affordable housing" is #affordable housing# that: - (a) is located in a #building# or portion thereof that did not exist on a date which is 36 months prior to the #regulatory agreement date#; - (b) is located in #floor area# for which the Department of Buildings first issued a temporary or permanent certificate of occupancy on or after the #regulatory agreement date#; and - (c) complies with such additional criteria as may be specified by #HPD# in the #guidelines#. #### Permit notice For #compensated developments#, a "permit notice" is a notice from #HPD# to the Department of Buildings stating that building permits may be issued to utilize #floor area compensation# from all or a portion of the #affordable floor area# on a #generating site#. Any #permit notice# shall: - (a) state the amount of #low income floor area#, #moderate income floor area# or #middle income floor area# attributable to such #generating site#; - (b) state whether the #affordable housing# comprising such #low income floor area#, #moderate income floor area# or #middle income floor area# is #new construction affordable housing#, #substantial rehabilitation affordable housing# or #preservation affordable housing#; - (c) state whether the #affordable housing# comprising such #low income floor area#, #moderate income floor area# or #middle income floor area# has utilized #public funding#; and (d) specify the amount of such #affordable housing# that the #compensated development# may utilize to generate #floor area compensation#. For #MIH developments#, a #permit notice# is a notice from #HPD# to the Department of Buildings stating that building permits may be issued for any #development#, #enlargement# or #conversion# subject to the special #floor area# requirements of paragraph (d) of Section 23-154 (Inclusionary Housing), or any modification of such provisions by special permit of the Board of Standards and Appeals pursuant to Section 73-624 (Reduction or modification of Mandatory Inclusionary Housing requirements). Such #permit notice# shall state the amount of #affordable floor area# provided on an #MIH site# or the amount of #floor area# for which a contribution to the #affordable housing fund# has been made. # Preservation affordable housing "Preservation affordable housing" is #affordable housing# that: - (a) is a #generating site# that existed and was legally permitted to be occupied on the #regulatory agreement date#, except as permitted in the #guidelines#; and - (b) complies with the provisions of Section <u>23-961</u>, paragraph (e)(Special requirements for rental preservation affordable housing) or Section <u>23-962</u>, paragraph (f)(Special requirements for homeownership preservation affordable housing), as applicable. # Public funding "Public funding" is any grant, loan or subsidy from any Federal, State or local agency or instrumentality, including, but not limited to, the disposition of real property for less than market value, purchase money financing, construction financing, permanent financing, the utilization of bond proceeds and allocations of low income housing tax credits. #Public funding# shall not include the receipt of rent subsidies pursuant to Section 8 of the United States Housing Act of 1937, as amended, or an exemption or abatement of real property taxes pursuant to Section 420-a, Section 420-c, Section 421-a, Section 422, Section 488-a or Section 489 of the Real Property Tax Law, Article XI of the Private Housing Finance Law or such other programs of full or partial exemption from or abatement of real property taxation as may be specified in the #guidelines#. # Qualifying household A "qualifying household" is a #low income household#, #moderate income household# or #middle income household# that satisfies the applicable #income band# requirements of paragraphs (d)(3)(i) through (d)(3)(iv) or (d)(5) of Section 23-154 (Inclusionary Housing) or as provided by special permit of the Board of Standards and Appeals pursuant to Section 73-624 (Reduction or modification of Mandatory Inclusionary Housing requirements). #### Regulatory agreement A "regulatory agreement" is an agreement between #HPD# and the owner of the #affordable housing# or, for #MIH sites#, a restrictive declaration or other document as provided in the #guidelines#, that requires compliance with all applicable provisions of an #affordable housing plan# or #MIH application#, Section 23-90, inclusive, other applicable provisions of this Resolution and the #guidelines#. # Regulatory agreement date The "regulatory agreement date" is, with respect to any #affordable housing#, the date of execution of the applicable #regulatory agreement#. If a #regulatory agreement# is amended at any time, the #regulatory agreement date# is the original date of execution of such #regulatory agreement#, without regard to the date of any amendment. # Regulatory period The "regulatory period" is, with respect to any #generating site#, the entire period of time during which any #floor area compensation# generated by the #affordable floor area# on such #generating site# is the subject of a permit, temporary certificate of occupancy or permanent certificate of occupancy issued by the Department of Buildings, or is otherwise under construction or in use in a #compensated development#. With respect to any #MIH site#, the #regulatory period# is the entire period of time during which #affordable floor area# on such #MIH site# satisfies the requirements of the special #floor area# provisions for #zoning lots# in #Mandatory Inclusionary Housing areas# in paragraph (d) of Section 23-154 (Inclusionary Housing) for an #MIH development# or any modification of such provisions by special permit of the Board of Standards and Appeals pursuant to Section 73-624 (Reduction or modification of Mandatory Inclusionary Housing requirements), is the subject of a permit, temporary certificate of occupancy or permanent certificate of occupancy issued by the Department of Buildings, or is otherwise under construction or in use. Substantial rehabilitation affordable housing "Substantial rehabilitation affordable housing" is #affordable housing# that: - (a) is a #generating site# that existed on the #regulatory agreement date#; and - (b) complies with the provisions of Section <u>23-961</u>, paragraph (f) (Special requirements for rental substantial rehabilitation affordable housing), or Section <u>23-962</u>, paragraph (g) (Special requirements for homeownership substantial rehabilitation affordable housing), as applicable. Super's unit A "super's unit" is, in any #generating site# or #MIH site#, not more than one #dwelling unit# or
#rooming unit# that is reserved for occupancy by the superintendent of such #building#. #### 23-912 - Definitions applying to rental affordable housing LAST AMENDED 3/22/2016 The following definitions shall apply to rental #affordable housing#: # Legal regulated rent A "legal regulated rent" is, with respect to any #affordable housing unit#, the initial #monthly rent# registered with the Division of Housing and Community Renewal at #rent-up# in accordance with paragraph (b) of Section 23-961 (Additional requirements for rental affordable housing). Maximum monthly rent The "maximum monthly rent" is: (a) 30 percent of the #low income limit# for an #affordable housing unit# restricted to occupancy by #low income households#, divided by 12, minus the amount of any applicable #utility allowance#; - (b) 30 percent of the #moderate income limit# for an #affordable housing unit# restricted to occupancy by #moderate income households#, divided by 12, minus the amount of any applicable #utility allowance#; and - (c) 30 percent of the #middle income limit# for an #affordable housing unit# restricted to occupancy by #middle income households#, divided by 12, minus the amount of any applicable #utility allowance#. For #MIH sites#, the #maximum monthly rent# for an #affordable housing unit# restricted to occupancy by a #qualifying household# is 30 percent of the #income band# applicable to that unit, divided by 12, minus any applicable utility allowance. #### Monthly rent The "monthly rent" is the monthly amount charged, pursuant to paragraph (b) of Section 23-961 (Additional requirements for rental affordable housing), to a tenant in an #affordable housing unit#. #### Rent stabilization "Rent stabilization" is the Rent Stabilization Law of 1969 and the Emergency Tenant Protection Act of 1974 and all regulations promulgated pursuant thereto or in connection therewith. If the Rent Stabilization Law of 1969 or the Emergency Tenant Protection Act of 1974 is repealed, invalidated or allowed to expire, #rent stabilization# shall be defined as set forth in the #guidelines#. #### Rent-up "Rent-up" is the first rental of vacant #affordable housing units# on or after the #regulatory agreement date#, except that, where one or more #affordable housing units# in #preservation affordable housing# or #substantial rehabilitation affordable housing# were occupied by #grandfathered tenants# on the #regulatory agreement date#, #rent-up# shall have the same meaning as #regulatory agreement date#. #### Rent-up date The "rent-up date" is the date upon which leases for a percentage of vacant #affordable housing units# set forth in the #guidelines# have been executed, except that, where one or more #affordable housing units# in #preservation affordable housing# or #substantial rehabilitation affordable housing# were occupied by #grandfathered tenants# on the #regulatory agreement date#, the #rent-up date# is the #regulatory agreement date#. # Supportive housing project A "supportive housing project" is a non-profit institution with sleeping accommodations, as specified in Section 22-13 (Use Group 3), where: - (a) 100 percent of the #supportive housing units# within such #generating site#, have been restricted to use as #affordable housing# for persons with special needs pursuant to a #regulatory agreement#; - (b) such #generating site# does not contain any #dwelling unit# or #rooming unit# that is not #accessory#; and - (c) such #generating site# is not a #compensated development#. However, with respect to the requirements of paragraphs (d)(3)(i) through (d)(3)(iv) or (d)(5) of Section $\underline{23-154}$ (Inclusionary Housing), a #supportive housing project# is a #building# or a portion thereof that is a non-profit institution with sleeping accommodations, as specified in Section $\underline{22-13}$ restricted to use as #affordable housing# for persons with special needs pursuant to a #regulatory agreement#. # Supportive housing unit A "supportive housing unit" is #floor area# in a #supportive housing project# that consists of sleeping quarters for persons with special needs and any private living space appurtenant thereto. #### Utility allowance A "utility allowance" is a monthly allowance set by #HPD# for the payment of utilities where the tenant of an #affordable housing unit# is required to pay all or a portion of the utility costs with respect to such #affordable housing unit# in addition to any payments of #monthly rent#. # 23-913 - Definitions applying to homeownership affordable housing LAST AMENDED 3/22/2016 The following definitions shall apply to #homeownership affordable housing#, where #homeownership# is as defined in this Section: # Appreciated price The "appreciated price" for any #homeownership affordable housing unit# is the product of the #sale# or #resale# price of such #homeownership affordable housing unit# on the previous #sale date# and the #appreciation index# applicable at #resale# as specified in the #guidelines#. ### Appreciation cap The "appreciation cap" is the #resale# price at which the combined cost of #monthly fees#, #mortgage payments#, utilities and property taxes to be paid by the #homeowner# would be equal to 30 percent of: - (a) 125 percent of the #income index# for a #homeownership affordable housing unit# that was restricted to occupancy by #low income households# at #sale#; or - (b) 175 percent of the #income index# for a #homeownership affordable housing unit# that was restricted to occupancy by #moderate income households# at #sale#; or - (c) 200 percent of the #income index# for a #homeownership affordable housing unit# that was restricted to occupancy by #middle income households# at #sale#. For #MIH sites#, the multiple of the #income index# for #homeownership affordable housing units# occupied by #qualifying households# shall be as specified in the #guidelines#. #### Appreciation index The "appreciation index" is 100 until August 1, 2010. On or after August 1, 2010, the #appreciation index# shall be a number greater than 100, representing the cumulative increase in #resale# price of a #homeownership affordable housing unit# permitted pursuant to the annual rates of increase established by #HPD#. #HPD# shall set the annual rate of increase at the same rate as the percentage change in the Consumer Price Index for all urban consumers, as defined by the U.S. Bureau of Labor Statistics, for the 12 months ended on June 30 of that year, plus one percent per year, but the annual rate of increase shall be no less than one percent per year. #HPD# shall adjust the Consumer Price Index component of the #appreciation index# on August 1 of each calendar year, commencing on August 1, 2010, based on the percentage change in the Consumer Price Index for the 12 months ended on June 30 of that calendar year. For a fraction of a year, the components of the #appreciation index# shall be set as specified in the #guidelines#. #HPD# may adjust the methodology for calculating the #appreciation index# not more than once every two years in accordance with the #guidelines#. #### Commencement date The "commencement date" is the date upon which #sales# for a percentage of #homeownership affordable housing units# in a #generating site# or #MIH site# set forth in the #guidelines# have been completed, except that, where one or more #homeownership affordable housing units# in #preservation affordable housing# or #substantial rehabilitation affordable housing# were occupied by #grandfathered tenants# on the #regulatory agreement date#, the #commencement date# is the #regulatory agreement date#. #### Condominium association A "condominium association" is an organization of condominium #homeowners#, with a form of governance specified in the #guidelines#, that manages the common areas and #capital elements# of a #generating site# or #MIH site#. #### Cooperative corporation A "cooperative corporation" is any corporation organized exclusively for the purpose of providing housing accommodations to shareholders who are persons or families entitled, by reason of ownership of shares in such corporation, to residential occupancy. # Down payment The "down payment" is a payment that is not secured by any form of debt, made on or before the #sale date# by the #eligible buyer# approved by the #administering agent# to purchase a #homeownership affordable housing unit#. # Eligible buyer An "eligible buyer" is a #household# that qualifies to buy a specific #homeownership affordable housing unit#. Such a #household# shall: - (a) except in the case of #succession#: - (1) be, at the time of application for an initial #sale#, a #low income household#, #moderate income household#, #middle income household# or #qualifying household# for which, at the #initial price#, the combined cost of #monthly fees#, #mortgage payments#, utilities and property taxes that would be paid for a #homeownership affordable housing unit# is not more than 35 percent and not less than 25 percent of such #household's# income. However, for a #household# that resided on a #generating site# or #MIH site# on the date of submission of an #affordable housing plan#, #HPD# may waive the requirement that housing costs be not less than 25 percent of such #household's# income; - be, at the time of application for a #resale#, in the case of an #affordable housing unit# initially limited to #sale# to a #low income household#, #moderate income household#, #middle income household# or #qualifying household#, any #household# for which, at the #maximum resale price#, the combined cost of #monthly fees#, #mortgage payments#, utilities and property taxes that would be paid for a #homeownership affordable housing unit# is not more than 35 percent and not less than 25 percent of such #household's# income; - (3) have cash or equivalent assets that are at least equal to the required #down payment# for such #affordable housing unit#. However, #HPD# may waive this requirement for a #household# that
resided on a #generating site# or #MIH site# on the date of submission of an #affordable housing plan# to #HPD#; and - (4) meet such additional eligibility requirements as may be specified in the #guidelines#. - (b) in the case of #succession#: - (1) be, at the time of application, a #household# for which, at the #maximum resale price#, the combined cost of #monthly fees#, #imputed mortgage payments#, utilities and property taxes for the subject #homeownership affordable housing unit# is not less than 25 percent of such #household's# income; and - (2) meet such additional eligibility requirements as may be specified in the #guidelines#. A #grandfathered tenant# is not an #eligible buyer# unless such #grandfathered tenant# has been certified by the #administering agent# to have an annual income at or below the #low income limit#, #moderate income limit# or #middle income limit#, as applicable to such #homeownership affordable housing unit# or, for #MIH sites#, meets such qualifications for eligibility specified in the #guidelines#. #### Family member "Family member" shall have the meaning set forth in the #guidelines#. #### Homeowner A "homeowner" is a person or persons who: - (a) owns a condominium #homeownership affordable housing unit# and occupies such condominium #homeownership affordable housing unit# in accordance with owner occupancy requirements set forth in the #guidelines#; or - (b) owns shares in a #cooperative corporation#, holds a proprietary lease for an #homeownership affordable housing unit# owned by such #cooperative corporation# and occupies such #homeownership affordable housing unit# in accordance with owner occupancy requirements set forth in the #guidelines#. # Homeownership "Homeownership" is a form of tenure for housing, including #dwelling units# occupied by either the owner as a separate condominium, a shareholder in a #cooperative corporation# pursuant to the terms of a proprietary lease, a #grandfathered tenant# or an authorized sublettor pursuant to the #guidelines#. # Imputed mortgage payment An "imputed mortgage payment" is the maximum #mortgage payment# at prevailing interest rates for a qualifying #mortgage# that could be paid to purchase a #homeownership affordable housing unit# at the #maximum resale price#, calculated in accordance with the #guidelines#. #### Initial price The "initial price" is the price at which a #homeownership affordable housing unit# may be offered for #sale# for the first time, pursuant to a #regulatory agreement#. # Maximum resale price The "maximum resale price" for a #homeownership affordable housing unit# is the lesser of the #appreciated price# or the #appreciation cap# for such #homeownership affordable housing unit#. #### Monthly fees The "monthly fees" are any payments charged to a #homeowner# by a #cooperative corporation# or #condominium association# to provide for the reimbursement of the applicable #homeownership affordable housing unit's# share of the expenses of such #cooperative corporation# or #condominium association#, as permitted by the #regulatory agreement#. #### Mortgage A "mortgage" is a mortgage loan, or a loan to purchase shares in a #cooperative corporation#, that has been approved by the #administering agent# and that has a fixed rate of interest, a term of at least 30 years at every #sale# and #resale#, a value not exceeding 90 percent of the #sale# price of such #homeownership affordable housing unit# at the time of the initial #sale# or 90 percent of the #maximum resale price# of such #homeownership affordable housing unit# at any time after the initial #sale#, and that is otherwise in compliance with the #guidelines#. #### Mortgage payment The "mortgage payment" is any monthly repayment of principal and interest on a #mortgage#. ### Resale A "resale" is any transfer of title to a condominium #homeownership affordable housing unit# after the first #sale# or any transfer of ownership of the shares in a #cooperative corporation# which are appurtenant to a #homeownership affordable housing unit# after the first #sale#. #### Sale A "sale" is the first transfer of title to a condominium #homeownership affordable housing unit# or the first transfer of ownership of the shares in a #cooperative corporation# which are appurtenant to an #homeownership affordable housing unit# on or after the #regulatory agreement date#. #### Sale date A "sale date" is the date of the #sale# or #resale# of any #homeownership affordable housing unit#. However, for #homeownership affordable housing units# in #preservation affordable housing# or #substantial rehabilitation affordable housing# occupied by #grandfathered tenants# on the #regulatory agreement date#, the initial #sale date# shall be the #regulatory agreement date#. #### Succession "Succession" is a #resale# from a #homeowner# to a #family member# of such #homeowner#. #### 23-92 - General Provisions LAST AMENDED 3/22/2016 The Inclusionary Housing Program is established to promote the creation and preservation of housing for residents with varied incomes in redeveloping neighborhoods and to enhance neighborhood economic diversity and thus to promote the general welfare. The requirements of this program are set forth in Section 23-90 (INCLUSIONARY HOUSING), inclusive. Wherever the provisions of Section <u>23-90</u>, inclusive, provide that approval is required, #HPD# may specify the form of such approval in the #guidelines#. # 23-93 - Applicability LAST AMENDED 7/29/2009 # 23-931 - Lower income housing plans approved prior to July 29, 2009 LAST AMENDED 3/22/2016 Any #lower income housing plan#, as defined by Section 23-93 prior to July 29, 2009, that has been approved by #HPD# prior to such date, and results, within one year after such approval, in the execution of a restrictive declaration pursuant to Section 23-95, paragraph (e), as such Section existed prior to July 29, 2009, shall be governed solely by the regulations in effect prior to July 29, 2009, unless a #regulatory agreement# with respect thereto specifically provides to the contrary. However, Section 23-953 (Additional requirements for compensated developments and MIH developments) shall apply to any permits or certificates of occupancy for #compensated developments# issued on or after July 29, 2009. The #floor area ratio# of a #compensated development# may be increased in exchange for #lower income housing#, pursuant to a #lower income housing plan#, as both terms were defined by Section 23-93 prior to July 29, 2009, provided such #lower income housing# complies with all applicable provisions of Section 23-90 (INCLUSIONARY HOUSING) in effect prior to July 29, 2009, except as provided in this Section. Where such a #compensated development# is located in an R10 District outside of #Inclusionary Housing designated areas#, the provisions of paragraph (a) of Section 23-154 (Inclusionary Housing) shall not apply, and Section 23-941 (In R10 Districts other than Inclusionary Housing designated areas) as such Section existed prior to July 29, 2009, shall apply. Any #lower income housing plan#, as such term was defined prior to July 29, 2009, that has been approved by #HPD# prior to such date, and any legal document related thereto, may be modified by #HPD#, to apply the provisions of paragraph (b) (Monthly rent), of Section 23-261 to such #lower income housing plan#. ### 23-932 - R10 Districts LAST AMENDED 3/22/2016 The Inclusionary Housing Program shall apply in all R10 Districts located in #Inclusionary Housing designated areas#, subject to the provisions of paragraph (b) of Section 23-154 (Inclusionary Housing) and in all R10 Districts located in #Mandatory Inclusionary Housing areas#, pursuant to the provisions of paragraph (d) of such Section. The Inclusionary Housing Program shall apply in all other R10 Districts, subject to the provisions of paragraph (a) of Section 23-154, as applicable. #### 23-933 - Inclusionary Housing designated areas and Mandatory Inclusionary Housing areas LAST AMENDED 3/22/2016 The Inclusionary Housing Program shall apply in #Inclusionary Housing designated areas# and #Mandatory Inclusionary Housing areas#. The Inclusionary Housing Program shall also apply in special purpose districts when specific zoning districts or areas are defined as #Inclusionary Housing designated areas# or #Mandatory Inclusionary Housing areas# within the special purpose district. The Inclusionary Housing Program shall also apply as a condition of City Planning Commission approval of special permits as set forth in Section 74-32 (Additional Considerations for Special Permit Use and Bulk Modifications), in Special Purpose Districts as set forth in Section 23-934 (Special permit approval in Special Purpose Districts) and in waterfront areas as set forth in Section 62-831 (General provisions). #Inclusionary Housing designated areas# and #Mandatory Inclusionary Housing areas#, with the applicable income mix options for each #Mandatory Inclusionary Housing area#, are listed in <u>APPENDIX F</u> of this Resolution. # 23-934 - Special permit approval in Special Purpose Districts LAST AMENDED3/22/2016 Where a special purpose district includes a provision to grant modification of #use# or #bulk# by special permit of the City Planning Commission, and an application for such special permit would allow a significant increase in #residential# #floor area# where the special #floor area# requirements in #Mandatory Inclusionary Housing areas# of paragraph (d) of Section 23-154 (Inclusionary Housing) are not otherwise applicable, the Commission, in establishing the appropriate terms and conditions for the granting of such special permit, shall apply such requirements where consistent with the objectives of the Mandatory Inclusionary Housing program as set forth in Section 23-92 (General Provisions). However, where the Commission finds that such special permit application would facilitate significant public infrastructure or public facilities
addressing needs that are not created by the proposed #development#, #enlargement# or #conversion#, or where the area affected by the special permit is eligible to receive transferred development rights pursuant to the Hudson River Park Act, as amended, the Commission may modify the requirements of such paragraph (d). # 23-94 - Methods of Providing Affordable Housing LAST AMENDED 3/22/2016 - (a) Except for #MIH developments#, #affordable housing# shall be either #new construction affordable housing#, #substantial rehabilitation affordable housing# or #preservation affordable housing#. For #MIH developments#, #affordable housing# shall be either #new construction affordable housing# or a #conversion# from non-#residential# to #residential use#. Such #conversions# shall comply with the requirements of Section 23-90, inclusive, applicable to #new construction affordable housing#. - (b) When determining whether #affordable housing# is #new construction affordable housing#, #substantial rehabilitation affordable housing# or #preservation affordable housing# in order to calculate #floor area compensation#, or when making a determination of which #building# or #building segment# constitutes a #generating site#, #HPD# may separately consider each #building# or #building segment# on a #zoning lot#. Where any such #building# consists of two or more contiguous sections separated by walls or other barriers, #HPD# may consider all relevant facts and circumstances when determining whether to consider the sections of such #building# separately or collectively, including, but not limited to, whether such sections share systems, utilities, entrances, common areas or other common elements and whether such sections have separate deeds, ownership, tax lots, certificates of occupancy, independent entrances, independent addresses or other evidence of independent functional use. - (c) The amount of #affordable floor area# in any #generating site# or #MIH site# shall be determined based upon plans for such #generating site# or #MIH site# which have been approved by the Department of Buildings and which indicate thereon the amount of #floor area# devoted to #affordable housing# and the amount of #floor area# devoted to other #residential uses#. However, for #generating sites# where the Department of Buildings does not require #floor area# calculations, the amount of #affordable floor area# shall be determined by methods specified in the #guidelines#. - (d) The amount of #low income#, #moderate income# and #middle income floor area# in a #generating site# and the amount of qualifying #floor area# for any #income band# in an #MIH site# shall be determined by the same method as the calculation of #affordable floor area#. - (e) #Affordable housing units# shall be either rental #affordable housing# or #homeownership affordable housing#. - (f) An #MIH site# that is part of an #MIH zoning lot# and contains no #dwelling units# other than #affordable housing units# shall be either a #building# that: - (1) shares a common #street# entrance with another #building# on the #zoning lot# that contains #dwelling units# other than #affordable housing units#; or - (2) is independent, from grade at the #street wall line# to the sky, of any other #building# on the #zoning lot# containing #dwelling units# other than #affordable housing units#. Such #building# shall have its primary entrance on a #street# frontage that has primary entrances for other #residential buildings#, except where #HPD# determines that the primary entrance is located in a manner that does not stigmatize occupants of #affordable housing units#. # 23-95 - Compensated Zoning Lots LAST AMENDED 3/22/2016 The #residential floor area ratio# of a #compensated zoning lot# may be increased, and the #residential floor area ratio# of an #MIH zoning lot# shall be determined, in accordance with the applicable provisions of Section 23-154 (Inclusionary Housing). # 23-951 - Height and setback for compensated developments in Inclusionary Housing designated areas LAST AMENDED 3/22/2016 In #Inclusionary Housing designated areas#, the #compensated development# shall comply with the height and setback regulations of Sections <u>23-66</u> or <u>35-65</u> (Height and Setback Requirements for Quality Housing Buildings) as applicable, except that: - (a) in #Special Mixed Use Districts#, the #compensated development# shall comply with the provisions of paragraphs (a) or (b) of Section 123-662 (All buildings in Special Mixed Use Districts with R6, R7, R8, R9 and R10 District designations), as applicable. However, where the #Residence District# designation is an R6 District without a letter suffix, the #compensated development# shall comply with the height and setback regulations of Section 23-66, regardless of whether the #building# is #developed# or #enlarged# pursuant to the Quality Housing Program; - (b) in R10 Districts without a letter suffix, the #compensated development# shall comply with the underlying height and setback regulations for such district; and - (c) on #waterfront blocks# and in R7-3 Districts, the #compensated development# shall comply with the special regulations applying in the #waterfront area# set forth in Section 62-30 (SPECIAL BULK REGULATIONS), inclusive. # 23-952 - Height and setback in Mandatory Inclusionary Housing areas LAST AMENDED 2/14/2018 In #Mandatory Inclusionary Housing areas#, the provisions of Section <u>23-951</u> shall apply to #MIH developments#, except as modified in this Section. (a) In R9 Districts without a letter or number suffix, the regulations of Section <u>23-651</u> (Tower-on-a-base) may apply, provided such #MIH development# is on a #zoning lot# that meets the requirements set forth in paragraph (a) of Section <u>23-65</u> (Tower Regulations). (b) In R6 through R9 Districts without a letter suffix within #Mandatory Inclusionary Housing areas#, the height and setback regulations of Section 23-64 (Basic Height and Setback Regulations) may apply, except that towers shall not be permitted in an R9-1 District. In addition, for R9 Districts without a letter or number suffix that do not meet the requirements of paragraphs (a) and (c) of Section 23-65 (Tower Regulations), the tower provisions of Section 23-652 (Standard tower) may apply, subject to the #lot coverage# provisions of Section 23-65. However, when the height and setback and tower regulations specified in this paragraph are utilized, the maximum #floor area ratio# on an #MIH zoning lot# shall be determined in accordance with the provisions of Section 23-151 (Basic regulations for R6 through R9 Districts). # 23-953 - Additional requirements for compensated developments and MIH developments LAST AMENDED 3/22/2016 - (a) #Compensated development# or #MIH development# building permits - (1) #HPD# may issue a #permit notice# to the Department of Buildings at any time on or after the #regulatory agreement date#. The Department of Buildings may thereafter issue building permits to a #compensated development# that utilizes #floor area compensation# or an #MIH development#, based on the #affordable housing# or contribution to the #affordable housing fund# described in such #permit notice#. - (2) If #HPD# does not receive confirmation that the #regulatory agreement# has been recorded within 45 days after the later of the #regulatory agreement date# or the date upon which #HPD# authorizes the recording of the #regulatory agreement#, #HPD# shall suspend or revoke such #permit notice#, notify the Department of Buildings of such suspension or revocation and not reinstate such #permit notice# or issue any new #permit notice# until #HPD# receives confirmation that the #regulatory agreement# has been recorded or any applicable alternate procedure has been completed. Upon receipt of notice from #HPD# that a #permit notice# has been suspended or revoked, the Department of Buildings shall suspend or revoke each building permit issued pursuant to such #permit notice# which is then in effect for any #compensated development# or #MIH development#. - (b) #Compensated development# or #MIH development# certificates of occupancy - (1) The Department of Buildings shall not issue a temporary or permanent certificate of occupancy for any portion of the #compensated development# that utilizes #floor area compensation# or #MIH development# until #HPD# has issued a #completion notice# with respect to the #affordable housing# that generates such #floor area compensation# or satisfies the requirements of paragraph (d) of Section 23-154 (Inclusionary Housing) or any modification of such provisions by special permit of the Board of Standards and Appeals pursuant to Section 73-624 (Reduction or modification of Mandatory Inclusionary Housing requirements). However, where any #story# of a #compensated development# or #MIH development# contains one or more #affordable housing units#, the Department of Buildings may issue any temporary or permanent certificate of occupancy for such #story# if such temporary or permanent certificate of occupancy either includes each #affordable housing units# located in such #story# or only includes #dwelling units# or #rooming units# that are #affordable housing units#. Nothing in the preceding sentence shall be deemed to prohibit the granting of a temporary or permanent certificate of occupancy for a #super's unit#. - (2) #HPD# shall not issue a #completion notice# with respect to any portion of any #generating site# or #MIH site# unless: - (i) the Department of Buildings has issued temporary or permanent certificates of occupancy for all #affordable housing# described in such #completion notice# and such certificates of occupancy have not expired, been suspended or been revoked; or - (ii) where a #generating site# contains #affordable housing# that had a valid certificate of occupancy on the #regulatory agreement date# and no new temporary or permanent certificate of occupancy is thereafter required for the
creation of such #affordable housing#, #HPD# has determined that all renovation and repair work required by the applicable #regulatory agreement# has been completed and all obligations with respect to the creation of such #affordable housing# have been fulfilled in accordance with the applicable #regulatory agreement#. # 23-96 - Requirements LAST AMENDED 3/22/2016 #Affordable housing# in a #generating site# or #MIH site# shall meet each of the requirements set forth in this Section for the entire #regulatory period#. (a) Location of #generating site# or #MIH site# and #compensated zoning lot# or #MIH zoning lot# Where a #generating site# or #MIH site# is not located within the #compensated zoning lot# for which it generates #floor area compensation# or the #MIH zoning lot#, as applicable: - (1) the #generating site# or #MIH site# and the #compensated zoning lot# or #MIH zoning lot#, as applicable, shall be located within the same Community District; or - (2) the #generating site# or #MIH site# and the #compensated zoning lot# or #MIH zoning lot#, as applicable, shall be located in adjacent community districts and within one-half mile of each other, measured from the perimeter of each #zoning lot#. However, special rules for the location of a #generating site# and a #compensated zoning lot# apply in Community District 1, Borough of Brooklyn, where the provisions of paragraph (a)(2) of this Section shall apply only to adjacent community districts located in the Borough of Brooklyn; in the #Special Clinton District#, pursuant to the provisions of Section 96-21 (Special Regulations for 42nd Street Perimeter Area); in the #Special Downtown Jamaica District#, pursuant to the provisions of Section 115-211 (Special Inclusionary Housing regulations); and in the #Special Southern Hunters Point District#, pursuant to the provisions of Section 125-22 (Newtown Creek Subdistrict). (b) Distribution of #affordable housing units# In #new construction affordable housing# or #substantial rehabilitation affordable housing#, where one or more of the #dwelling units# or #rooming units# in a #generating site#, other than any #super's unit#, are not #affordable housing units#: - (1) the #affordable housing units# shall be distributed on not less than 65 percent of the #residential stories# of such #generating site# or, if there are insufficient #affordable housing units# to comply with this requirement, the distribution of #affordable housing units# shall be as specified in the #guidelines#; and - (2) not more than one-third of the #dwelling units# and #rooming units# on any #story# of such #generating site# shall be #affordable housing units#, unless not less than one-third of the #dwelling units# and #rooming units# on each #residential story# of such #generating site# are #affordable housing units#. However, on a #residential story# with fewer than three #dwelling units# or #rooming units#, only one #dwelling unit# or #rooming unit# may be an #affordable housing unit#, unless not less than one #dwelling unit# or #rooming unit# on each floor is an #affordable housing unit#. In an #MIH site#, where one or more of the #dwelling units# or #rooming units#, other than any #super's unit#, are not #affordable housing units#, the #affordable housing units# shall share a common primary entrance with the other #dwelling units# or #rooming units#. In addition, except where all #affordable housing units# are rental #affordable housing# and all other #dwelling units# are #homeownership# housing, any #affordable housing units# other than #supportive housing units# or #affordable independent residences for seniors# shall be distributed on at least 65 percent of the #residential stories# of such #MIH site# or, if there are insufficient #affordable housing units# to comply with this requirement, the distribution of #affordable housing units# shall be as specified in the #guidelines#. However, #HPD# may waive such distribution requirements for any #new construction affordable housing# that is participating in a Federal, State or local program where such #generating site# or #MIH site# cannot comply with both the regulations of such Federal, State or local program and those of this Section. In addition, #HPD# may waive these requirements for #substantial rehabilitation affordable housing#, or for #affordable floor area# created in an #MIH site# through #enlargement#, as specified in the #guidelines#. - (c) Bedroom mix of #affordable housing units# - (1) In #new construction affordable housing# and #substantial rehabilitation affordable housing#, where one or more of the #dwelling units# in a #generating site# or #MIH site#, other than any #super's unit#, are not #affordable housing units#, either: - (i) the #dwelling units# in the #generating site# or #MIH site# that are #affordable housing units# shall contain a bedroom mix at least proportional to the bedroom mix of the #dwelling units# in the #generating site#, other than any #super's unit#, that are not #affordable housing units#; or - (ii) not less than 50 percent of the #dwelling units# in the #generating site# or #MIH site# that are #affordable housing units# shall contain two or more bedrooms and not less than 75 percent of the #dwelling units# in the #generating site# or #MIH site# that are #affordable housing units# shall contain one or more bedrooms. However, such bedroom mix requirements shall not apply to #affordable independent residences for seniors# in an #MIH site#. #HPD# may also waive such bedroom mix requirements for any #new construction affordable housing# that either is participating in a Federal, State or local program where such #generating site# or #MIH site# cannot comply with both the regulations of such Federal, State or local program and those of this Section, or is located on an #interior lot# or #through lot# with less than 50 feet of frontage along any #street#. In addition, #HPD# may waive these requirements for #substantial rehabilitation affordable housing# or #affordable floor area# created in an #MIH site# through #enlargement#, as specified in the #guidelines#. - Where all of the #dwelling units# in a #generating site# or #MIH site#, other than any #super's unit#, in #new construction affordable housing# and #substantial rehabilitation affordable housing# are #affordable housing units#, not less than 50 percent of such #affordable housing units# shall contain two or more bedrooms and not less than 75 percent of such #affordable housing units# shall contain one or more bedrooms. However, such bedroom mix requirements shall not apply to #affordable independent residences for seniors# in an #MIH site#. #HPD# may also waive these requirements for any #affordable housing# that is participating in a Federal, State or local program where such #generating site# or #MIH site# cannot comply with both the regulations of such Federal, State or local program and those of this Section. In addition, #HPD# may waive these requirements for #substantial rehabilitation affordable housing# or #affordable floor area# created in an #MIH site# through #enlargement#, as specified in the #guidelines#. - (3) All of the #supportive housing units# in a #generating site# or #MIH site# shall be #affordable housing units# and shall contain such configuration as #HPD# shall require. - (4) For purposes of this paragraph, (c), inclusive, fractions equal to or greater than one-half resulting from any calculation shall be considered to be one #dwelling unit#. - (d) Size of #affordable housing units# - (1) In #new construction affordable housing# and #substantial rehabilitation affordable housing#, an #affordable housing unit# in a #generating site# shall contain not less than: - (i) 400 square feet of #floor area# within the perimeter walls for a zero bedroom #dwelling unit#; or - (ii) 575 square feet of #floor area# within the perimeter walls for a one bedroom #dwelling unit#; or - (iii) 775 square feet of #floor area# within the perimeter walls for a two bedroom #dwelling unit#; or - (iv) 950 square feet of #floor area# within the perimeter walls for a three bedroom #dwelling unit#. For an #MIH site#, the average size of #affordable housing units# of a particular bedroom count shall be not less than either the average size of #dwelling units# that are not #affordable housing units# with the same number of bedrooms, or the minimum size specified above for a #dwelling unit# of a particular bedroom count, whichever is less. However, these unit size requirements shall not apply to #affordable independent residences for seniors# in an #MIH site#. #HPD# may also waive such unit size requirements for any #new construction affordable housing# that is participating in a Federal, State or local program where such #generating site# cannot comply with both the regulations of such Federal, State or local program and those of this Section. In addition, #HPD# may waive these requirements for #substantial rehabilitation affordable housing# or #affordable floor area# created in an #MIH site# through #enlargement#, as specified in the #guidelines#. For an #MIH site#, #HPD# may specify the method of measuring #floor area# within #affordable housing units# in the #guidelines#, compliant with Department of Buildings practice; and - (2) Where all of the #dwelling units# in a #generating site# or #MIH site#, other than any #super's unit#, in #new construction# or #substantial rehabilitation affordable housing# are #affordable housing units#, #HPD# may waive such square footage requirements for any #affordable housing unit# that is participating in a Federal, State or local program where such #generating site# or #MIH site# cannot comply with both the regulations of such Federal, State or local program and those of this Section. In addition, #HPD# may waive such square footage requirements for #substantial rehabilitation affordable housing# or #affordable floor area# created in an #MIH site# through #enlargement#, as
specified in the #guidelines#. - (3) #Supportive housing units# shall comply with the size requirements specified by #HPD#. ### (e) #Administering agent# - (1) #HPD# shall approve each #administering agent# and may revoke such approval at any time before or during the #regulatory period#. - (2) For #generating sites#, an #administering agent# shall be a not-for-profit entity and shall not be, or be an affiliate of, an owner or managing agent of the #generating site#, unless #HPD# approves such owner, managing agent or affiliate to serve as the #administering agent# upon a determination that either: - (i) the #affordable housing# is participating in a Federal, State or local program that provides adequate independent means of ensuring compliance with the #regulatory agreement#; or - (ii) the owner and any such managing agent or affiliate are not-for-profit entities and there are adequate safeguards to ensure that such entities comply with the #regulatory agreement#. - (3) For #MIH sites#, the #administering agent# may be selected as provided for #generating sites#, or #HPD# may require that the #administering agent# be selected from a list of qualified not-for-profit or public entities as specified in the #guidelines#. - (4) For a period of time specified in the #guidelines#, the #administering agent# shall maintain all records setting forth the facts that form the basis of any affidavit submitted to #HPD#. The #administering agent# shall maintain such records, and such other records as #HPD# may require, at the offices of the #administering agent# or at such other location as may be approved by #HPD#. The #administering agent# shall make such records, and all facets of the operations of the #administering agent#, available for inspection and audit by #HPD# upon request. #### (f) #Regulatory agreement# The following provisions shall apply to #generating sites#: - (1) the #regulatory agreement# shall require compliance with and shall incorporate by reference the #affordable housing plan# and the applicable provisions of this Zoning Resolution and the #guidelines# and shall contain such additional terms and conditions as #HPD# deems necessary; - (2) the #regulatory agreement# shall require that #HPD# be provided with documentation indicating the amount of #affordable floor area#. For #new construction affordable housing# or #substantial rehabilitation affordable housing#, such documentation shall include, but shall not be limited to, plans meeting the requirements of paragraph (c) of Section 23-94; - (3) the #regulatory agreement# shall be recorded against all tax lots comprising the portion of the #zoning lot# within which the #generating site# is located and shall set forth the obligations, running with such tax lots, of the owner and all successors in interest to provide #affordable housing# in accordance with the #affordable housing plan# for the entire #regulatory period#; - (4) #affordable housing# may serve to secure debt with the prior approval of #HPD#. Any lien securing such debt shall be subordinated to the #regulatory agreement#; - (5) the #regulatory agreement# may, but shall not be required to, provide that such #regulatory agreement# may be terminated prior to the issuance of a temporary or permanent certificate of occupancy for any #compensated development# by the Department of Buildings; and - (6) where all of the #dwelling units#, #rooming units# or #supportive housing units# in a #generating site#, other than any #super's unit#, are #affordable housing units#, the #regulatory agreement# shall provide that, following a default and any applicable opportunity to cure, #HPD# may, in addition to any other remedies provided therein or by applicable law: - (i) appoint a receiver to manage such #generating site#; or - (ii) take control of the board of directors of any housing development fund company or not-for-profit corporation that owns, controls or operates such #generating site#. - (7) Where applicable in accordance with paragraph (b) (Monthly rent) of Section <u>23-961</u>, the #regulatory agreement# shall provide that certain obligations shall survive the #regulatory period#. - For #MIH sites#, the following provisions shall apply: - (8) The #regulatory agreement# shall require compliance with and shall incorporate by reference the #MIH application# and the applicable provisions of this Zoning Resolution and the #guidelines# and shall contain such additional terms and conditions as #HPD# deems necessary. - (9) The #regulatory agreement# shall require that #HPD# be provided with documentation indicating the amount of #affordable floor area#. For #new construction affordable housing# such documentation shall include, but shall not be limited to, plans meeting the requirements of paragraph (c) of Section 23-94. - (10) The #regulatory agreement# shall be recorded against all tax lots comprising the portion of the #zoning lot# within which the #MIH site# is located and shall set forth the obligations, running with such tax lots, of the owner and all successors in interest to provide #affordable housing# in accordance with the #MIH application# for the entire #regulatory period#. - (11) Where applicable in accordance with paragraph (b) (Monthly rent) of Section <u>23-961</u>, the #regulatory agreement# shall provide that certain obligations shall survive the #regulatory period#. ### (g) Housing standards Upon the date that #HPD# issues the #completion notice#, the #generating site# or #MIH site# shall be entirely free of violations of record issued by any City or State agency pursuant to the Multiple Dwelling Law, the Building Code, the Housing Maintenance Code and this Zoning Resolution, except as may be otherwise provided in the #guidelines# with respect to non-hazardous violations in occupied #affordable housing units# of #preservation affordable housing# or #substantial rehabilitation affordable housing#. # (h) Insurance The #affordable housing# in a #generating site# or #MIH site# shall at all times be insured against any damage or destruction in an amount not less than the replacement value of such #affordable housing#. Any insurance proceeds resulting from damage or destruction of all or part of the #generating site# or #MIH site# containing such #affordable housing# shall be used first to restore any damaged or destroyed #affordable housing#, except that #HPD# may provide priority for lenders participating in the financing of #affordable housing# that is assisted under City, State or Federal programs. ### (i) Duration of obligations The obligation to provide and maintain a specified amount of #affordable housing# on a #generating site# or #MIH site# shall run with the #zoning lot# containing such #generating site# or #MIH site# for not less than the #regulatory period#. If any portion of such #affordable housing# is damaged or destroyed, no #floor area# shall be #developed#, reconstructed or repaired on such #zoning lot#, and no #development#, #enlargement#, extension or change of #use# shall occur on such #zoning lot#, unless: - (1) the amount of such #floor area# devoted to #affordable housing# is not less than the #floor area# of the #affordable housing# that was damaged or destroyed; or - (2) 100 percent of such #developed#, reconstructed or repaired #floor area# is #affordable housing#. - (j) One #generating site# or #MIH site# may satisfy requirements for multiple #compensated zoning lots# or #MIH zoning lots#, as applicable Any #generating site# or #MIH site# may contain #affordable housing# that satisfies the requirements of Section 23-90, inclusive, for more than one #compensated development# or #MIH development#, as applicable, provided that no #affordable floor area# shall be counted more than once in determining the amount of #floor area compensation# for such #compensated developments# or in satisfying the #floor area# provisions for #zoning lots# in paragraph (d) of Section 23-154 (Inclusionary Housing). (k) #Guidelines# #HPD# shall adopt and may modify #guidelines# for the implementation of the provisions of Section 23-90, inclusive. # 23-961 - Additional requirements for rental affordable housing LAST AMENDED 3/22/2016 The additional requirements of this Section shall apply to rental #affordable housing# on a #generating site# or #MIH site# for the entire #regulatory period#. - (a) Tenant selection - (1) Upon #rent-up# and any subsequent vacancy for the entire #regulatory period#, #affordable housing units# shall only be leased to and occupied by #low income households#, #moderate income households# and #middle income households#, as applicable for #generating sites#, or to #qualifying households#, as applicable, for #MIH sites#. No lease or sublease of an #affordable housing unit# shall be executed, and no tenant or subtenant shall commence occupancy of an #affordable housing unit#, without the prior approval of the #administering agent#. - (2) A tenant may, with the prior approval of the #administering agent#, sublet an #affordable housing unit# for not more than a total of two years, including the term of the proposed sublease, out of the four-year period preceding the termination date of the proposed sublease. The aggregate payments made by any sublessee in any calendar month shall not exceed the #monthly rent# that could be charged to the sublessor in accordance with the #regulatory agreement#. - (3) A #low income household# or #qualifying household# may rent an #affordable housing unit# that is restricted to occupancy by #moderate income# or #middle income households#, or by #qualifying households# of higher income levels, provided that the #administering agent# determines that such #low income household# or #qualifying household# is able to utilize rent subsidies pursuant to Section 8 of the United States Housing Act of 1937, as amended, to afford the applicable #monthly rent#. #### (b) Monthly rent - (1) Unless alternative provisions are established in the #regulatory
agreement# or #guidelines# for #MIH sites#, the #regulatory agreement# shall provide that each #affordable housing unit# shall be registered with the Division of Housing and Community Renewal at the initial #monthly rent# established by #HPD# within 60 days following the #rent-up date# and shall thereafter remain subject to #rent stabilization# for the entire #regulatory period# and thereafter until vacancy. However, the #regulatory agreement# may permit an alternative date by which any #affordable housing units# that are vacant on the #rent-up date# shall be registered with the Division of Housing and Community Renewal at the initial #monthly rent# established by #HPD#. - (i) However, any #affordable housing unit# of #preservation affordable housing# or #substantial rehabilitation affordable housing# that is both occupied by a #grandfathered tenant# and subject to the Emergency Housing Rent Control Law on the #regulatory agreement date# shall remain subject to the Emergency Housing Rent Control Law until the first vacancy following the #regulatory agreement date# and shall thereafter be subject to #rent stabilization# as provided herein. - (ii) The #regulatory agreement# shall provide that upon each annual registration of an #affordable housing unit# with the Division of Housing and Community Renewal, the #legal regulated rent# for such #affordable housing unit# shall be registered with the Division of Housing and Community Renewal at an amount not exceeding the #maximum monthly rent#. However, the #regulatory agreement# shall provide that this requirement shall not apply to an #affordable housing unit# occupied by a #grandfathered tenant# until the first vacancy after the #regulatory agreement date#. - (2) Unless alternative provisions are established in the #regulatory agreement# or #guidelines# for #MIH sites#, the #regulatory agreement# shall provide that the #monthly rent# charged to the tenant of any #affordable housing unit# at #initial occupancy# and in each subsequent renewal lease shall not exceed the lesser of the #maximum monthly rent# or the #legal regulated rent#. However, the #regulatory agreement# shall provide that these requirements shall not apply to an #affordable housing unit# occupied by a #grandfathered tenant#, until the first vacancy after the #regulatory agreement date#. However, for #supportive housing units# or #affordable independent residences for seniors# on #MIH sites#, the #monthly rent# may exceed the #maximum monthly rent#, provided that it does not exceed the HUD Fair Market Rent for such unit, and that the #monthly rent#, less rent subsidies pursuant to Section 8 of the United States Housing Act of 1937, does not exceed the lesser of the #maximum monthly rent# or the #legal regulated rent#. - (3) Within 60 days following the #rent-up date#, the #administering agent# shall submit an affidavit to #HPD# attesting that the #monthly rent# registered and charged for each #affordable housing unit# complied with the applicable #monthly rent# requirements at the time of #initial occupancy#. - (4) Each year after #rent-up#, in the month specified in the #regulatory agreement# or the #guidelines#, the #administering agent# shall submit an affidavit to #HPD# attesting that each lease or sublease of an #affordable housing unit# or renewal thereof during the preceding year complied with the applicable #monthly rent# requirements at the time of execution of the lease or sublease or renewal thereof. - (5) For any #affordable housing unit# subject to #rent stabilization#, the applicable #regulatory agreement# shall provide that the lessor of an #affordable housing unit# shall not utilize any exemption or exclusion from any requirement of #rent stabilization# to which such lessor might otherwise be or become entitled with respect to such #affordable housing unit#, including, but not limited to, any exemption or exclusion from the rent limits, renewal lease requirements, registration requirements, or other provisions of #rent stabilization#, due to: - (i) the vacancy of a unit where the #legal regulated rent# exceeds a prescribed maximum amount; - (ii) the fact that tenant income or the #legal regulated rent# exceeds prescribed maximum amounts; - (iii) the nature of the tenant; or - (iv) any other reason. - (6) Unless alternative provisions are established in the #regulatory agreement# or #guidelines# for #MIH sites#, the #regulatory agreement# and each lease of an #affordable housing unit# shall contractually require the lessor of each #affordable housing unit# to grant all tenants the same rights that they would be entitled to under #rent stabilization# without regard to whether such #affordable housing unit# is statutorily subject to #rent stabilization#. If any court declares that #rent stabilization# is statutorily inapplicable to an #affordable housing unit#, such contractual rights shall thereafter continue in effect for the remainder of the #regulatory period#. - (7) Unless alternative provisions are established in the #regulatory agreement# or #guidelines# for #MIH sites#, the #regulatory agreement# shall provide that each #affordable housing unit# that is occupied by a tenant at the end of the #regulatory period# shall thereafter remain subject to #rent stabilization# for not less than the period of time that such tenant continues to occupy such #affordable housing unit#, except that any occupied #affordable housing unit# that is subject to the Emergency Housing Rent Control Law at the end of the #regulatory period# shall remain subject to the Emergency Housing Rent Control Law until the first vacancy. #### (c) Income - (1) Each #affordable housing unit# on a #generating site# shall be leased to and occupied by #low income households#, #moderate income households# or #middle income households#, as applicable, for the entire #regulatory period#. Each #affordable housing unit# on an #MIH site# shall be leased to and occupied by #qualifying households# for the entire #regulatory period#. - (2) The #administering agent# shall verify the #household# income of the proposed tenant prior to leasing any vacant #affordable housing unit# in order to ensure that it is a #low income household#, #moderate income household#, #middle income household# or #qualifying household#, as applicable. - (3) Within 60 days following the #rent-up date#, the #administering agent# shall submit an affidavit to #HPD# attesting that each #household# occupying an #affordable housing unit# complied with the applicable income eligibility requirements at the time of #initial occupancy#. - (4) Each year after #rent-up#, in the month specified in the #regulatory agreement# or the #guidelines#, the #administering agent# shall submit an affidavit to #HPD# attesting that each #household# that commenced occupancy of a vacant #affordable housing unit# during the preceding year, and each #household# that subleased an #affordable housing unit# during the preceding year, complied with the applicable income eligibility requirements at the time of #initial occupancy#. - (d) #Affordable housing plan# and #MIH application# The following shall apply to #affordable housing plans#: - (1) An #affordable housing plan# shall designate the initial #administering agent#, include the agreement with the initial #administering agent#, state how #administering agents# may be removed, state how a new #administering agent# may be selected upon the removal or other departure of any #administering agent#, include the building plans, state the number and bedroom mix of the #affordable housing units# to be #developed#, rehabilitated or preserved, indicate how tenants will be selected at #rent-up# and upon each subsequent vacancy of an #affordable housing unit#, indicate how the #household# income of each prospective tenant will be verified prior to such #household's initial occupancy# of an #affordable housing unit# and include such additional information as #HPD# deems necessary. - (2) An #affordable housing plan# shall demonstrate the feasibility of creating and maintaining #affordable housing# in accordance with Section 23-90 (INCLUSIONARY HOUSING), inclusive, including that: - (i) there will be sufficient revenue to provide for adequate maintenance, operation and administration of the #affordable housing#; - (ii) #affordable housing units# will be leased to eligible #households# by a responsible #administering agent# at #rentup# and upon each subsequent vacancy; and - (iii) tenants will be selected in an equitable manner in accordance with laws prohibiting discrimination and all other applicable laws. - (3) A copy of any proposed #affordable housing plan# shall be delivered to the affected Community Board, which may review such proposal and submit comments to #HPD#. #HPD# shall not approve a proposed #affordable housing plan# until the earlier of: - (i) the date that the affected Community Board submits comments regarding such proposal to #HPD# or informs #HPD# that such Community Board has no comments; or - (ii) 45 days from the date that such proposal was submitted to the affected Community Board. The following shall apply to #MIH applications#: - (4) An #MIH application# shall designate the initial #administering agent#, where applicable, and include the building plans, state the number, bedroom mix and #monthly rents# of the #affordable housing units# to be #developed# or #converted#, and include such additional information as #HPD# deems necessary to ensure the satisfaction of the requirements of Section 23-90, inclusive. - (5) A copy of any #MIH application# shall be delivered, concurrently with its submission to #HPD#, to the affected Community - (e) Special requirements for rental #preservation affordable housing# The additional requirements of this paragraph (e), shall apply to rental #preservation affordable housing#: - (1) all of the #dwelling units#, #rooming units# and #supportive housing units# in the #generating site#, other
than any #super's unit#, shall be #affordable housing units# that are leased to and occupied by #low income households# for the entire #regulatory period#; - (2) on the #regulatory agreement date#, the average of the #legal regulated rents# for all #affordable housing units# in the #generating site# that are occupied by #grandfathered tenants# shall not exceed 30 percent of the #low income limit# divided by 12; - (3) on the #regulatory agreement date#, #HPD# shall have determined that the condition of the #generating site# is sufficient, or will be sufficient after required improvements specified in the #affordable housing plan# and the #regulatory agreement#, to ensure that, with normal maintenance and normal scheduled replacement of #capital elements#, the #affordable housing units# will provide a decent, safe and sanitary living environment for the entire #regulatory period#; - (4) on the #regulatory agreement date#, #HPD# shall have determined either that no #capital element# is likely to require replacement within 30 years from the #regulatory agreement date# or that, with regard to any #capital element# that is likely to require replacement within 30 years from the #regulatory agreement date#, a sufficient reserve has been established to fully fund the replacement of such #capital element#; - (5) except with the prior approval of #HPD#, #monthly rents# charged for #affordable housing units# shall not be increased to reflect the costs of any repair, renovation, rehabilitation or improvement performed in connection with qualification as a #generating site#, even though such increases may be permitted by other laws; and - (6) such #affordable housing# shall comply with such additional criteria as may be specified by #HPD# in the #guidelines#. - (f) Special requirements for rental #substantial rehabilitation affordable housing# The additional requirements of this paragraph, (f), shall apply to rental #substantial rehabilitation affordable housing#: - (1) such #affordable housing# shall be created through the rehabilitation of a #generating site# at a cost per completed #affordable housing unit# that exceeds a minimum threshold set by #HPD# in the #guidelines#; - (2) on the #regulatory agreement date#, the average of the #legal regulated rents# for all #affordable housing units# in the #generating site# that are occupied by #grandfathered tenants# shall not exceed 30 percent of the #low income limit# divided by 12; - (3) on the #regulatory agreement date#, #HPD# shall have determined that the condition of such #generating site# is sufficient, or will be sufficient after required improvements specified in the #affordable housing plan# and the #regulatory agreement#, to ensure that, with normal maintenance and normal scheduled replacement of #capital elements#, the #affordable housing units# will provide a decent, safe and sanitary living environment for the entire #regulatory period#; - (4) on the #regulatory agreement date#, #HPD# shall have determined either that no #capital element# is likely to require replacement within 30 years from the #regulatory agreement date# or that, with regard to any #capital element# that is likely to require replacement within 30 years from the #regulatory agreement date#, a sufficient reserve has been established to fully fund the replacement of such #capital element#; - (5) except with the prior approval of #HPD#, #monthly rents# charged for #affordable housing units# shall not be increased to reflect the costs of any repair, renovation, rehabilitation or improvement performed in connection with qualification as a #generating site#, even though such increases may be permitted by other laws; and - (6) such #affordable housing# shall comply with such additional criteria as may be specified by #HPD# in the #guidelines#. # 23-962 - Additional requirements for homeownership affordable housing LAST AMENDED 3/22/2016 The additional requirements of this Section shall apply to #homeownership affordable housing# on a #generating site# or #MIH site# for the entire #regulatory period#. # (a) Homeowner selection - (1) Upon #sale#, #homeownership affordable housing units# shall only be occupied by #eligible buyers# that are #low income households#, #moderate income households#, #middle income households# or, for #MIH sites#, #qualifying households#, as applicable. Upon any subsequent #resale# for the entire #regulatory period#, #homeownership affordable housing units# shall be sold to and occupied by #eligible buyers# at or below the #maximum resale price# on the #sale date#, as applicable. No #homeownership affordable housing unit# shall be sold to or occupied by any #household# or any other person without the prior approval of the #administering agent#. - (2) A #homeowner# may, with the prior approval of the #administering agent#, sublet a #homeownership affordable housing unit# to another #low income household#, #moderate income household#, #middle income household#, #eligible buyer# or, for #MIH sites#, #qualifying households#, as applicable, for not more than a total of two years, including the term of the proposed sublease, out of the four-year period preceding the termination date of the proposed sublease. The aggregate payments made by any sublessee in any calendar month shall not exceed the combined cost of #monthly fees#, #mortgage payments#, utilities and property taxes paid by the sublessor. - (3) A #homeowner# shall reside in the #homeownership affordable housing unit#, except as provided in paragraph (a)(2) of this Section. - (4) The restrictions in this paragraph, (a), on the ownership of #homeownership affordable housing units# shall not prevent the exercise of a valid lien by a #mortgage# lender, #cooperative corporation#, #condominium association# or any other entity authorized by the #regulatory agreement# to take possession of a #homeownership affordable housing unit# in the event of default by the #homeowner#. However, any #sale# or #resale# by such lien holder shall be to an #eligible buyer#, in accordance with this paragraph, (a), and the #guidelines#. # (b) Price - (1) The #initial price# or #maximum resale price# of any #homeownership affordable housing unit# shall be set assuming a #mortgage#, as defined in Section 23-913 (Definitions applying to homeownership generating sites). - (2) The #regulatory agreement# shall establish the #initial price# for each #homeownership affordable housing unit#. #HPD# shall set the #initial price# to ensure that the combined cost of #monthly fees#, #mortgage payments#, utilities and property taxes to be paid directly by the #homeowner# will not exceed 30 percent of the #low income limit#, #moderate income limit# or #middle income limit#, as applicable. For #MIH sites#, #HPD# shall establish the #initial price# based on the incomes of #qualifying households# in accordance with the #guidelines#. - (3) Prior to any #resale# of a #homeownership affordable housing unit#, the #administering agent# shall set the #maximum resale price# for such #homeownership affordable housing unit#. - (4) The #administering agent# shall not approve any #resale# unless the selected #eligible buyer# provides a #down payment#, as specified in the #guidelines#. (5) A #homeownership affordable housing unit#, or any shares in a #cooperative corporation# appurtenant thereto, shall not secure any debt unless such debt is a #mortgage# that has been approved by the #administering agent#. #### (c) Income - (1) The #administering agent# shall verify the #household# income of a proposed #homeowner#, in accordance with the #guidelines#, prior to the #sale date# of any #homeownership affordable housing unit# in order to ensure that, upon #sale#, it is a #low income household#, #moderate income household#, #middle income household# or, for #MIH sites#, #qualifying household#, as applicable, and that upon #resale#, it is to an #eligible buyer#. - (2) The #administering agent# shall meet reporting requirements on each #sale# and #resale#, as set forth in the #guidelines#. - (3) Each year after the #commencement date#, in the month specified in the #regulatory agreement# or the #guidelines#, the #administering agent# shall submit an affidavit to #HPD# attesting that each #resale# of a #homeownership affordable housing unit# during the preceding year complied with all applicable requirements on the #resale date#. - (d) #Affordable housing plan# and #MIH application# The following shall apply to #affordable housing plans#: - (1) An #affordable housing plan# shall include the building plans, state the number and bedroom mix of the #homeownership affordable housing units# to be #developed#, rehabilitated or preserved, indicate how #homeowners# will be selected upon each #sale# or #resale# of a #homeownership affordable housing unit#, indicate how the #household# income of #eligible buyers# will be verified prior to such #household's initial occupancy# of a #homeownership affordable housing unit# and include such additional information as #HPD# deems necessary. - (2) An #affordable housing plan# shall demonstrate the feasibility of creating and maintaining #homeownership affordable housing#, including that: - (i) there will be sufficient revenue to provide for adequate maintenance, operation and administration of the #affordable housing#; - (ii) #affordable housing units# will be sold under the supervision of a responsible #administering agent# to #eligible buyers# at each #sale# and #resale#; and - (iii) #homeowners# will be selected in an equitable manner in accordance with laws prohibiting discrimination and all other applicable laws. - (3) The requirements of Section <u>23-961</u>, paragraph (d)(3), shall apply. The following shall apply to #MIH applications#: - (4) An #MIH application# shall include the building plans; state the number and bedroom mix of the #homeownership affordable housing units# to be #developed# or #converted#, and the #initial price# of each
#homeownership affordable housing unit#; and include such additional information as #HPD# deems necessary to ensure the satisfaction of the requirements of Section 23-90, inclusive. - (5) A copy of any #MIH application# shall be delivered, concurrently with its submission to #HPD#, to the affected Community Board. #### (e) Housing standards The requirements of Section 23-96, paragraph (g), shall apply. In addition, each #homeowner# shall be obligated to maintain each #homeownership affordable housing unit# in accordance with minimum quality standards set forth in the #guidelines#. Prior to any #resale#, #HPD#, or its designee as specified in the #guidelines#, shall inspect the #affordable housing unit# and shall either require the #homeowner# to remedy any condition that violates such minimum quality standards before the #sale date#, or require the retention of a portion of the #resale# proceeds to pay the cost of remedying such condition. (f) Optional provisions for certain #new construction homeownership affordable housing# In Community District 3, Borough of Manhattan, #HPD# may modify the requirements for #new construction homeownership affordable housing# to facilitate #development# on a site that has been disposed of pursuant to Article 16 of the General Municipal Law as set forth in this paragraph (g), inclusive. - (1) #HPD# may permit a #household# to occupy a #new construction homeownership affordable housing unit# as rental #affordable housing# if: - (i) no more than 120 days prior to the #regulatory agreement date#, such #household# occupied a #dwelling unit# or #rooming unit# in a #building# located on the #zoning lot# of such #new construction homeownership affordable housing#, pursuant to a lease or occupancy agreement to which one or more members of such #household# was a party or pursuant to a statutory tenancy; - (ii) no more than 120 days prior to the #regulatory agreement date#, the average rent for all occupied #dwelling units# or #rooming units# in such #building# did not exceed 30 percent of the #low income limit# divided by 12; and - (iii) after the #regulatory agreement date#, such #building# is demolished and replaced with #new construction homeownership affordable housing#. - (2) #HPD# may permit a #household# that is not an #eligible buyer#, but that meets the requirements of paragraph (f)(1) of this Section, to purchase a #new construction homeownership affordable housing unit# at #sale#, provided that such #household# is a #low income household#, #moderate income household# or #middle income household#, as applicable. Where a #new construction homeownership affordable housing unit# is purchased at a nominal price, the #appreciated price# for such #homeownership affordable housing unit# shall be the product of the #initial price# of such #homeownership affordable housing unit# and the #appreciation index# applicable at #resale# as specified in the #guidelines#. (g) Special requirements for #homeownership preservation affordable housing# The additional requirements in this paragraph (g) shall apply to #homeownership preservation affordable housing#: - (1) on the #regulatory agreement date#, the #generating site# shall be an existing #building# containing #residences#; - (2) on the #regulatory agreement date#, the average of the #legal regulated rents#, as such term is defined in Section 23-912, for all #homeownership affordable housing units# in the #generating site# that are occupied by #grandfathered tenants# shall not exceed 30 percent of the #low income limit# divided by 12; - (3) where #grandfathered tenants# continue in residence subsequent to the #regulatory agreement date#, any #affordable housing unit# that is occupied by a #grandfathered tenant# shall be operated subject to the restrictions of Section 23-961 (Additional requirements for rental affordable housing) until such #affordable housing unit# is purchased and occupied by an #eligible buyer#; - (4) on the #regulatory agreement date#, #HPD# shall have determined that the condition of the #generating site# is sufficient, or will be sufficient after required improvements specified in the #affordable housing plan# and the #regulatory agreement#, to ensure that, with normal maintenance and normal scheduled replacement of #capital elements#, the #affordable housing units# will provide a decent, safe and sanitary living environment for the entire #regulatory period#; - (5) on the #regulatory agreement date#, #HPD# shall have determined either that no #capital element# is likely to require replacement within 30 years from the #regulatory agreement date# or that, with regard to any #capital element# that is likely to require replacement within 30 years from the #regulatory agreement date#, a sufficient reserve has been established to fully fund the replacement of such #capital element#; and - (6) such #affordable housing# shall comply with such additional criteria as may be specified by #HPD# in the #guidelines#. - (h) Special requirements for #homeownership substantial rehabilitation affordable housing# The additional requirements in this paragraph (h) shall apply to #homeownership substantial rehabilitation affordable housing#: - (1) on the #regulatory agreement date#, the #generating site# or #MIH site# shall be an existing #building#; - (2) such #affordable housing# shall be created through the rehabilitation of such existing #building# at a cost per completed #homeownership affordable housing unit# that exceeds a minimum threshold set by #HPD# in the #guidelines#; - (3) on the #regulatory agreement date#, the average of the #legal regulated rents# for all #homeownership affordable housing units# in the #generating site# that are occupied by #grandfathered tenants# shall not exceed 30 percent of the #low income limit# divided by 12; - (4) where #grandfathered tenants# continue in residence subsequent to the #regulatory agreement date#, any #affordable housing unit# that is occupied by a #grandfathered tenant# shall be operated subject to the restrictions of Section 23-961 until such #affordable housing unit# is purchased and occupied by an #eligible buyer#; - (5) on the #regulatory agreement date#, #HPD# shall have determined that the condition of such #generating site# is sufficient, or will be sufficient after required improvements specified in the #affordable housing plan# and the #regulatory agreement#, to ensure that, with normal maintenance and normal scheduled replacement of #capital elements#, the #affordable housing units# will provide a decent, safe and sanitary living environment for the entire #regulatory period#; - (6) on the #regulatory agreement date#, #HPD# shall have determined either that no #capital element# is likely to require replacement within 30 years from the #regulatory agreement date# or that, with regard to any #capital element# that is likely to require replacement within 30 years from the #regulatory agreement date#, a sufficient reserve has been established to fully fund the replacement of such #capital element#; and - (7) such #affordable housing# shall comply with such additional criteria as may be specified by #HPD# in the #guidelines#. # **Zoning Resolution** THE CITY OF NEW YORK CITY PLANNING COMMISSION Eric Adams, Mayor Daniel R. Garodnick, Chair # Chapter 4 - Bulk Regulations for Community Facilities in Residence Districts File generated by https://zr.planning.nyc.gov on 11/20/2023 # Chapter 4 - Bulk Regulations for Community Facilities in Residence Districts # 24-00 - APPLICABILITY, GENERAL PURPOSES AND DEFINITIONS LAST AMENDED 12/15/1961 # 24-01 - Applicability of This Chapter LAST AMENDED 3/22/2018 The #bulk# regulations of this Chapter apply to any #zoning lot# or portion of a #zoning lot# located in any #Residence District# which contains any #community facility building#, or to the #community facility# portion of any #building# located in any #Residence District# which is used for both #residential# and #community facility# #uses#, except where specifically modified by the provisions of this Chapter. The #bulk# regulations of Article II, Chapter 3, shall apply to any #zoning lot# or portion of a #zoning lot# in any #Residence District# which contains a #residential building#, or to the #residential# portion of any #building# located in any #Residence District# which is used for both #residential# and #community facility# #uses#, except where specifically modified by the provisions of this Chapter. In addition, the #bulk# regulations of this Chapter, or of specified sections thereof, also apply in other provisions of this Resolution where they are incorporated by cross reference. Existing #buildings or other structures# that do not comply with one or more of the applicable #bulk# regulations are #non-complying buildings or other structures# and are subject to the regulations set forth in Article V, Chapter 4. Special regulations applying to #large-scale community facility developments# or to #community facility# #uses# in #large-scale residential developments# are set forth in Article VII, Chapters 9 or 8, respectively. Special regulations applying only in Special Purpose Districts are set forth in Articles VIII, IX, X, XI, XII, XIII and XIV. Special regulations applying in the #waterfront area# are set forth in Article VI, Chapter 2. Special regulations applying in the #flood zone# are set forth in Article VI, Chapter 4. # 24-011 - Quality Housing Program LAST AMENDED 3/22/2016 The applicability of the Quality Housing Program to #community facility buildings# or portions of #buildings# containing #community facility# #uses# is set forth in this Section, except as modified in Section <u>24-012</u> (Exceptions to the bulk regulations of this Chapter). In R6A, R6B, R7A, R7B, R7D, R7X, R8A, R8B, R8X, R9A, R9D, R9X, R10A or R10X Districts, any #community facility building# or portion of a #building# containing #community facility# #uses# shall comply with the height and setback
regulations for #Quality Housing buildings# set forth in Article II, Chapter 3. In all other R6, R7, R8, R9 or R10 Districts, if the #residential# portion of a #building# containing a #community facility# #use# is #developed# or #enlarged# pursuant to the Quality Housing Program, the entire #building# shall comply with the height and setback regulations for #Quality Housing buildings# set forth in Article II, Chapter 3. However, for houses of worship in R8A, R8X, R9A, R9X, R10A and R10X Districts or, where located in #Quality Housing buildings# in other R8 through R10 Districts without a letter suffix, the #street wall# location provisions of Section 23-661 are optional. For all such #buildings# using the height and setback regulations for #Quality Housing buildings#, any permitted obstruction listed in Section 24-51 that is not listed in Section 23-62 shall also be considered a permitted obstruction. Special regulations are set forth for #buildings# containing #long-term care facilities# or philanthropic or non-profit institutions with sleeping accommodations in Section 24-013 (Special provisions for certain community facility uses). #Quality Housing buildings# shall comply with the additional provisions set forth in Article II, Chapter 8 (The Quality Housing Program). In R5D Districts, certain provisions of Article II, Chapter 8, shall apply as set forth in Section 28-01 (Applicability of this Chapter). # 24-012 - Exceptions to the bulk regulations of this Chapter LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 (a) #Buildings# used partly for #community facility# #uses# Except as provided in paragraph (b) of this Section, in R3-1, R3A, R3X, R4-1, R4A, R4B or R5B Districts, the #bulk# regulations of this Chapter shall apply only to a #zoning lot# or portion of a #zoning lot# that contains a #community facility building#, and the #bulk# regulations of Article II, Chapter 3 (Bulk Regulations for Residential Buildings in Residence Districts) shall apply to any #zoning lot# or portion of a #zoning lot# that contains any #building# that is used partly for #community facility# #use# and partly for #residential use#. In such districts, the #bulk# regulations of this Chapter may apply to the #community facility# portion of a #building# that is used partly for #community facility# #use# and partly for #residential use# only where: - (1) such #community facility# #use# has received tax-exempt status from the New York City Department of Finance, or its successor, pursuant to Section 420 of the New York State Real Property Tax Law; or - (2) such #building# has received an authorization pursuant to Section <u>24-04</u> (Modification of Bulk Regulations in Certain Districts). - (b) #Buildings# containing certain #community facility# #uses# in #lower density growth management areas# - (1) In R1 through R5 Districts in #lower density growth management areas#, the #bulk# regulations of this Chapter shall not apply to any #zoning lot# containing #buildings# used for: - (i) ambulatory diagnostic or treatment health care facilities, as listed in Section <u>22-14</u> (Use Group 4), except where such #zoning lot# contains #buildings# used for hospitals or nursing homes as defined in the New York State Hospital Code; or - (ii) child care services as listed under the definition of #school# in Section 12-10 (DEFINITIONS), except where such #zoning lot# contains #buildings# used for houses of worship or, for #zoning lots# that do not contain #buildings# used for houses of worship, where the amount of #floor area# used for child care services is equal to 25 percent or less of the amount of #floor area# permitted for #community facility# #use# on the #zoning lot#. - (2) In lieu thereof, the #residential bulk# regulations of Article II, Chapter 3, shall apply, except that: - (i) the provisions of Section <u>23-44</u> (Permitted Obstructions in Required Yards or Rear Yard Equivalents) shall be modified to prohibit parking spaces of any kind within a #front yard#; - (ii) in lieu of Sections <u>23-46</u> (Minimum Required Side Yards) and <u>23-66</u> (Required Side and Rear Setbacks), Sections <u>24-35</u> (Minimum Required Side Yards) and <u>24-55</u> (Required Side and Rear Setbacks) shall apply; and - (iii) for child care services in R1 and R2 Districts, the provisions of paragraph (9) in the definition of #floor area# in Section 12-10, pertaining to #floor area# exclusions for the lowest story of a #residential building#, shall not apply. - (c) Special provisions for certain #community facility# #uses# Special provisions for #buildings# containing #long-term care facilities# or philanthropic or non-profit institutions with sleeping accommodations, as listed in Use Group 3, are set forth in Section 24-013. (d) #Quality Housing buildings# For #Quality Housing buildings#, the provisions of Section <u>24-011</u> shall apply. # 24-013 - Special provisions for certain community facility uses LAST AMENDED 3/22/2016 The provisions of this Section shall apply to #buildings# containing #long-term care facilities# or philanthropic or non-profit institutions with sleeping accommodations, as listed in Use Group 3. - (a) #Buildings# containing #long-term care facilities# - (1) In R1 and R2 Districts In R1 and R2 Districts, where a #long-term care facility# is permitted pursuant to Section 74-901 (Long-term care facilities), the #bulk# regulations of this Chapter shall apply. The maximum #floor area ratio# for such #long-term care facilities# shall not exceed the applicable #floor area ratio# of paragraph (a) of Section 24-111 (Maximum floor area ratio for certain community facility uses), except as permitted by the City Planning Commission pursuant to Section 74-902 (Certain community facility uses in R1 and R2 Districts and certain Commercial Districts). (2) In R3 through R5 Districts In R3-2 Districts, and R4 or R5 Districts without a letter or number suffix, the #bulk# regulations of Article II, Chapter 3, applicable to #affordable independent residences for seniors#, inclusive, shall apply to #buildings#, or portions thereof, containing #long-term care facilities#, except as follows: - the #lot coverage# regulations of Section 24-11 (Maximum Floor Area Ratio and Percentage of Lot Coverage) shall apply in lieu of the maximum #lot coverage# set forth in Section 23-144 (Affordable independent residences for seniors); - (ii) the minimum size of #dwelling unit# provisions of Section <u>23-23</u> shall not apply; - (iii) in R3-2 Districts, the height and setback regulations of Section <u>24-50</u> shall apply in lieu of Section <u>23-60</u>; and - (iv) in R5 Districts, the provisions of paragraph (j)(2) of Section 23-631 shall be modified so that the height of a #building# containing #long-term care facilities# may be increased to 55 feet beyond 25 feet of the #street line# on any #zoning lot#. In all such Districts, the Commission may permit the #bulk# regulations of this Chapter to apply pursuant to the special permit in Section 74-903 (Certain community facility uses in R3 to R9 Districts and certain Commercial Districts). In R3-1, R3A, R3X, R4-1, R4A, R4B, R5A, R5B or R5D Districts, the #bulk# regulations of this Chapter shall apply to #community facility buildings#, or the #community facility# portion of a #building# containing #long-term care facilities#, as applicable. The maximum #floor area ratio# for such #long-term care facilities# shall not exceed the applicable #floor area ratio# of paragraph (b) of Section 24-111, except as permitted by the Commission pursuant to Section 74-903. # (3) In R6 through R10 Districts In R6 through R10 Districts, the #bulk regulations# of Article II, Chapter 3 applicable to #affordable independent residences for seniors#, inclusive, shall apply to #buildings#, or portions thereof, containing #long-term care facilities#, except as follows: - (i) in R6A Districts or R6 Districts without a letter suffix, the maximum #floor area ratio# for #long-term care facilities# shall be 3.6; - (ii) in R7A Districts or R7 Districts without a letter suffix, the maximum #floor area ratio# for #long-term care facilities# shall be 4.6; and - (iii) the minimum size of #dwelling unit# provisions of Section 23-23 shall not apply. In R6 through R10 Districts without letter suffixes, the Commission may permit the #bulk# regulations of this Chapter to apply to such #long-term care facilities# pursuant to the special permit in Section 74-903. (4) Applicability of #affordable independent residences for seniors bulk# provisions Where #buildings# containing #long-term care facilities# are required to utilize the #bulk# provisions applicable to #affordable independent residences for seniors#, such #uses# shall be considered #residential# for the purpose of applying such provisions, and the term #dwelling unit# shall include #dwelling units# and #rooming units#, as set forth in the Housing Maintenance Code. (b) #Buildings# containing philanthropic or non-profit institutions with sleeping accommodations The provisions of this Chapter apply to #buildings#, or portions thereof, containing philanthropic or non-profit institutions with sleeping accommodations. In addition, the following special #bulk# provisions apply: In R1 and R2 Districts In R1 and R2 Districts the maximum #floor area ratio# for a #community facility building#, or portion thereof, that contains a philanthropic or non-profit institution with sleeping accommodations, shall not exceed the applicable #floor area ratio# of paragraph (a) of Section 24-111, except as permitted by the Commission pursuant to Section 74-902. (2) In R3 through R5 Districts and R6 through R10 Districts without a letter suffix In R3 through R5 Districts, and in R6 through R9 Districts without a letter suffix, the maximum #floor area ratio# for a #community facility building#, or portion thereof, that contains a philanthropic or non-profit institution with sleeping accommodations, shall not
exceed the applicable #floor area ratio# of paragraph (b) of Section 24-111, except as permitted by the Commission pursuant to Section 74-903. For #zoning lots# in R3-2, R4, R5, R6 and R7-1 Districts, except for R4-1, R4A, R4B, R5D and R6B Districts, with #buildings# containing both #residential uses# and philanthropic or non-profit institutions with sleeping accommodations, the provisions of Section 24-162 shall not apply. In lieu thereof, the provisions of Section 24-161 shall apply. In R10 Districts without a letter suffix, the maximum #floor area ratio# for a #community facility building#, or portion thereof, that contains a philanthropic or non-profit institution with sleeping accommodations shall be as set forth in Section 24-11 (Maximum Floor Area Ratio and Percentage of Lot Coverage). In R6 through R10 Districts without a letter suffix, the height and setback regulations for #Quality Housing buildings# set forth in Article II, Chapter 3, may be applied. (3) In R6 through R10 Districts with a letter suffix In R6 through R10 Districts with a letter suffix, the #bulk# regulations for #Quality Housing buildings# set forth in Article II, Chapter 3, inclusive, shall apply. (c) Applicability of Quality Housing Program elements For all #buildings# containing #long-term care facilities# that utilize the #bulk# regulations for #affordable independent residences for seniors# in Article II, Chapter 3, and for #buildings# containing philanthropic or non-profit institutions with sleeping accommodations that utilize the #bulk# regulations for #Quality Housing buildings# in Article II, Chapter 3 in R6 through R10 Districts with a letter suffix, and the height and setback regulations for #Quality Housing buildings# in Article II, Chapter 3, in R6 through R10 Districts without a letter suffix, the Quality Housing Program, and the associated mandatory and optional program elements, shall apply to such #uses#, as modified by paragraph (d) of Section 28-01 (Applicability of this Chapter). # 24-02 - General Purposes of Community Facility Bulk Regulations LAST AMENDED 8/14/1987 The following bulk regulations are adopted in order to protect residential areas against congestion and to encourage the development of desirable and stable residential neighborhoods. In order to achieve these purposes, a direct control of the physical volume of buildings and their degree of lot coverage is established. #### 24-03 - Definitions LAST AMENDED 11/19/1987 Words in italics are defined in Section <u>12-10</u> or, if applicable exclusively to this Section, in this Section. # 24-04 - Modification of Bulk Regulations in Certain Districts LAST AMENDED 2/2/2011 #### R3-1 R3A R3X R4-1 R4A R4B R5B In the districts indicated, except for #buildings# containing certain #community facility# #uses# in #lower density growth management areas#, as set forth in paragraph (b) of Section 24-012 (Exceptions to the bulk regulations of this Chapter), the City Planning Commission may authorize #developments# or #enlargements#, pursuant to the #bulk# regulations of this Chapter, provided that the Commission finds that: - (a) the design of the #development# or #enlargement# ensures adequate separation of #uses# and sufficient independent access to each #use#; and - (b) the #floor area# designated for #community facility# #use# is designed in a manner that is consistent with such #use# and physically distinguishes such space from that designated for #residential use#. The Commission may prescribe additional safeguards to prevent the #conversion# of such #community facility# #use# to #residential use#. Applications for authorizations shall be referred to the affected Community Board for a period of at least 30 days for comment. The Commission shall grant in whole or in part or deny the application within 60 days of the completion of the Community Board review period. # 24-05 - Street Tree Planting LAST AMENDED 2/2/2011 # R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #developments#, or #enlargements# that increase the #floor area# on a #zoning lot# by 20 percent or more, shall provide #street# trees in accordance with Section <u>26-41</u> (Street Tree Planting). # 24-06 - Planting Strips LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 In the districts indicated, #developments#, or #enlargements# that increase the #floor area# on a #zoning lot# by 20 percent or more, shall provide and maintain a planting strip in accordance with Section 26-42. # 24-10 - FLOOR AREA AND LOT COVERAGE REGULATIONS LAST AMENDED 3/22/2016 In all districts, as indicated, the #floor area# and #lot coverage# regulations of this Section 24-10, inclusive, shall apply as follows. For any #zoning lot#, the maximum #floor area ratio# and maximum percent of #lot coverage# for a #community facility# #use# shall not exceed the #floor area ratio# and #lot coverage# set forth in Section 24-11 (Maximum Floor Area Ratio and Percentage of Lot Coverage), except as otherwise provided in the following Sections: Section <u>24-111</u> (Maximum floor area ratio for certain community facility uses) Section <u>24-112</u> (Special floor area ratio provisions for certain areas) Section 24-13 (Floor Area Bonus for Deep Front and Wide Side Yards) Section <u>24-14</u> (Floor Area Bonus for a Public Plaza) Section <u>24-15</u> (Floor Area Bonus for Arcades) Section <u>24-16</u> (Special Provisions for Zoning Lots Containing Both Community Facility and Residential Uses) Section <u>24-17</u> (Special Provisions for Zoning Lots Divided by District Boundaries or Subject to Different Bulk Regulations). Where #floor area# in a #building# is shared by multiple #uses#, the #floor area# for such shared portion shall be attributed to each #use# proportionately, based on the percentage each #use# occupies of the total #floor area# of the #zoning lot# less any shared #floor area#. # 24-11 - Maximum Floor Area Ratio and Percentage of Lot Coverage LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for any #zoning lot#, the maximum #floor area ratio# and maximum percent of #lot coverage# for a #community facility# #use# shall not exceed the #floor area ratio# and #lot coverage# set forth in the table in this Section. Any given #lot area# shall be counted only once in determining the #floor area ratio#. Notwithstanding any other provision of this Resolution, the maximum #floor area ratio# in an R9 or R10 District shall not exceed 12.0. # MAXIMUM FLOOR AREA AND MAXIMUM LOT COVERAGE IN R1 THROUGH R5 DISTRICTS | | | #Lot coverage# (percent of #lot area#) | | |----------|-----------------------|--|------------------------------------| | District | #Floor Area
Ratio# | #Corner Lot# | #Interior Lot# or
#Through Lot# | | R1 | 1.00 | 60 | 55 | | R2 | 1.00 | 60 | 55 | | R3 | 1.00 | 60 | 55 | |------------|------|----|----| | R4 | 2.00 | 60 | 55 | | R5 R5A R5B | 2.00 | 60 | 55 | | R5D | 2.00 | 80 | 60 | # MAXIMUM FLOOR AREA AND MAXIMUM LOT COVERAGE IN R6 THROUGH R10 DISTRICTS FOR CONTEXTUAL DISTRICTS | - | | | | |----------|-------------|--------------------|-------------------| | | | #Lot coverage# | | | | | (percent of #lot a | rea#) | | District | #Floor Area | #Corner Lot# | #Interior Lot# or | | District | #Floor Area
Ratio# | #Corner Lot# | #Interior Lot# or
#Through Lot# | |----------|-----------------------|--------------|------------------------------------| | R6A | 3.00 | 80 | 60 | | R6B | 2.00 | 80 | 60 | | R7A | 4.00 | 80 | 65 | | R7B | 3.00 | 80 | 65 | | R7D | 4.20 | 80 | 65 | | R7X | 5.00 | 80 | 70 | | R8A | 6.50 | 80 | 70 | | R8B | 4.00 | 80 | 70 | | R8X | 6.00 | 80 | 70 | | R9A | 7.50 | 80 | 70 | | R9D | 9.00 | 80 | 70 | | | | | | | R9X | 9.00 | 80 | 70 | | |------|-------|-----|----|--| | R10A | 10.00 | 100 | 70 | | | R10X | 10.00 | 100 | 70 | | | | | | | | MAXIMUM FLOOR AREA AND MAXIMUM LOT COVERAGE IN R6 THROUGH R10 DISTRICTS FOR NON-CONTEXTUAL DISTRICTS | | | #Lot coverage# (percent of #lot a | rea#) | |----------|-----------------------|-----------------------------------|------------------------------------| | District | #Floor Area
Ratio# | #Corner Lot# | #Interior Lot# or
#Through Lot# | | R6 | 4.80 | 70 | 65 | | R7-1 | 4.80 | 70 | 65 | | R7-2 | 6.50 | 70 | 65 | | R8 | 6.50 | 75 | 65 | | R9 | 10.00 | 75 | 65 | | R10 | 10.00 | 75 | 65 | # 24-111 - Maximum floor area ratio for certain community facility uses LAST AMENDED 3/22/2016 #### R1 R2 (a) In the districts indicated, for any #zoning lot# containing #community facility# #uses# other than those #uses# for which a permit is required pursuant to Sections 22-21 (By the Board of Standards and Appeals), 73-12 (Community Facility Uses in R1, R2, R3-1, R3A, R3X, R4-1, R4A or R4B Districts) and 73-13 (Open Uses in R1 or R2 Districts), or where #bulk# modification is permitted pursuant to Section 74-902 (Certain community facility uses in R1 and R2 Districts and certain Commercial Districts), the maximum #floor area ratio# shall not exceed the #floor area# permitted for #residential uses# by the applicable district regulations. The provisions of this paragraph shall not apply to #buildings# for which plans were filed with the Department of Buildings prior to November 15, 1972, including any subsequent amendments thereof. # R3 R4 R5 R6 R7 R8 R9 (b) In R3 through R5 Districts, and in R6 through R9 Districts without a letter suffix, the maximum #floor area ratio# on a #zoning lot# for philanthropic or non-profit institutions with sleeping accommodations, and in R3-1, R3A, R3X, R4-1, R4A, R4B, R5A, R5B and R5D Districts, the maximum #floor area ratio# on a #zoning lot# for #long-term care facilities# shall be as set forth in the table in this Section. Such maximum #floor area ratio# may be modified by special permit of the City Planning Commission pursuant to Section 74-903 (Certain community facility uses in R3 to R9 Districts and certain Commercial Districts). # MAXIMUM
FLOOR AREA RATIO FOR CERTAIN COMMUNITY FACILITY USES | District | Maximum #Floor Area Ratio#
Permitted | |------------|---| | R3 | 0.50 | | R4 | 0.75 | | R5 R5A R5B | 1.27 | | R5D | 2.00 | | R6 | 2.43 | | R7 | 3.44 | | R8 | 6.02 | | R9 | 7.52 | # 24-112 - Special floor area ratio provisions for certain areas LAST AMENDED 5/29/2019 The #floor area ratio# provisions of Section 24-11 (Maximum Floor Area Ratio and Percentage of Lot Coverage), inclusive, shall be modified for certain areas as follows: - (a) in R8B Districts within Community District 8, in the Borough of Manhattan, the maximum #floor area ratio# on a #zoning lot# containing #community facility# #uses# exclusively shall be 5.10; - (b) in R10 Districts, except R10A or R10X Districts, within Community District 7, in the Borough of Manhattan, all #zoning lots# shall be limited to a maximum #floor area ratio# of 10.0; and - (c) in R9 and R10 Districts, for #zoning lots# containing a #building# that is #developed# or #enlarged# pursuant to the applicable tower regulations of Section 23-65 (Tower Regulations), inclusive, the provisions of paragraph (a)(2) of Section 23-16 (Special Floor Area and Lot Coverage Provisions for Certain Areas) shall apply: - (1) to only the #residential# portion of a #building# where less than 75 percent of the total #floor area# of such #building# is allocated to #residential use#; and - (2) to the entire #building# where 75 percent or more of the total #floor area# of such #building# is allocated to #residential use#. # 24-113 - Existing public amenities for which floor area bonuses have been received LAST AMENDED 3/22/2016 (a) Elimination or reduction in size of non-bonused open area on a #zoning lot# containing a bonused amenity In all districts, any existing open area for which a #floor area# bonus has not been utilized that occupies the same #zoning lot# as an existing #publicly accessible open area# or other public amenity, open or enclosed, for which a #floor area# bonus has been utilized, may be reduced in size or eliminated only upon certification of the Chairperson of the City Planning Commission that all bonused amenities comply with the standards under which such #floor area# bonus was granted. (b) Nighttime closing of existing public open areas In all #Residence Districts#, the City Planning Commission may, upon application, authorize the closing during certain nighttime hours of an existing #publicly accessible open area# for which a #floor area# bonus has been received, pursuant to Section 37-727 (Hours of access). (c) Elimination or reduction in size of existing public amenities In all districts, no existing #publicly accessible open area#, #arcade# or other public amenity, open or enclosed, for which a #floor area# bonus has been utilized, shall be eliminated or reduced in size, except by special permit of the City Planning Commission, pursuant to Section 74-761 (Elimination or reduction in size of bonused public amenities). # 24-12 - Height and Application of Lot Coverage LAST AMENDED 2/2/2011 # R3 R4 R5 R6 R7 R8 R9 R10 In the districts indicated, the portion of a #building# containing a #community facility# #use# located at any height up to but not exceeding 23 feet above #curb level# or #base plane#, where applicable, may be excluded in determining the percentage of #lot coverage# set forth in Section 24-11 (Maximum Floor Area Ratio and Percentage of Lot Coverage). Obstructions permitted under the provisions of Section 24-33 (Permitted Obstructions in Required Yards or Rear Yard Equivalents) shall not be included in #lot coverage#. # 24-13 - Floor Area Bonus for Deep Front and Wide Side Yards LAST AMENDED 3/22/2016 #### R3 R4 R5 In the districts indicated, except R5D Districts, the maximum #floor area ratio# set forth in Section 24-11 (Maximum Floor Area Ratio and Percentage of Lot Coverage) may be increased to the #floor area ratio# set forth in the table in this Section, if #yards# are provided as follows: - (a) on #interior lots#, a #front yard# not less than 30 feet in depth, and a #side yard# not less than 15 feet in width along any #side lot line#; - (b) on #corner lots#, two #front yards#, each not less than 30 feet in depth; - (c) on #through lots#, a #front yard# not less than 30 feet in depth along each #front lot line#, provided, however, that if the #rear yard equivalent# required for such #through lot# is provided as set forth in the alternative in paragraph (b) of Section 24-382 (Required rear yard equivalents), at least one #side yard# not less than 30 feet in width shall be provided in addition. No portion of a #rear yard equivalent# that is also a #front yard# or a #side yard# as provided under this Section may contain any obstructions not permitted in a #front yard# or #side yard# under the provisions of Section 24-33 (Permitted Obstructions in Required Yards or Rear Yard Equivalents). However, the provisions of this Section shall not apply to philanthropic or non-profit institutions with sleeping accommodations and #long-term care facilities#. | Districts | Maximum #Floor Area Ratio#
Permitted | |-----------|---| | R3 | 1.60 | | R4 | 2.40 | | R5 | 2.40 | #### 24-14 - Floor Area Bonus for a Public Plaza LAST AMENDED 10/17/2007 #### R9R10 In the districts indicated, for #developments# or #enlargements# with 25 percent or less of the total #floor area# of the #building# allocated to #residential uses#, for each square foot of a #public plaza#, subject to the provisions of Section 37-70, provided on a #zoning lot#, the total #floor area# permitted on that #zoning lot# under the provisions of Section 24-11 (Maximum Floor Area Ratio and Percentage of Lot Coverage) may be increased by six square feet. ### 24-15 - Floor Area Bonus for Arcades LAST AMENDED 10/17/2007 R9 R10 In the districts indicated, for #developments# or #enlargements# with 25 percent or less of the total #floor area# of the #building# allocated to #residential uses#, for each square foot of #arcade# provided on a #zoning lot# in accordance with the provisions of Section 37-80 (ARCADES), the total #floor area# permitted on that #zoning lot# under the provisions of Section 24-11 (Maximum Floor Area Ratio and Percentage of Lot Coverage) may be increased by three square feet. # 24-16 - Special Provisions for Zoning Lots Containing Both Community Facility and Residential Uses LAST AMENDED 3/22/2016 R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the provisions of this Section shall apply to any #zoning lot# containing #community facility# and #residential uses#. # 24-161 - Maximum floor area ratio for zoning lots containing community facility and residential uses LAST AMENDED 3/22/2016 # R1 R2 R3-1 R3A R3X R4-1 R4A R4B R5D R6A R6B R7-2 R7A R7B R7D R7X R8 R9 R10 In the districts indicated, for #zoning lots# containing #community facility# and #residential uses#, the maximum #floor area ratio# permitted for a #community facility# #use# shall be as set forth in Section 24-11, inclusive, and the maximum #floor area ratio# permitted for a #residential use# shall be as set forth in Article II, Chapter 3, provided the total of all such #floor area ratios# does not exceed the greatest #floor area ratio# permitted for any such #use# on the #zoning lot#. In #Inclusionary Housing designated areas#, except within Waterfront Access Plan BK-1 and in R6 Districts without a letter suffix in Community District 1, Brooklyn, the maximum #floor area ratio# permitted for #zoning lots# containing #community facility# and #residential uses# shall be the base #floor area ratio# set forth in Section 23-154 (Inclusionary Housing) for the applicable district. Such base #floor area ratio# may be increased to the maximum #floor area ratio# set forth in such Section only through the provision of #affordable housing# pursuant to Section 23-90 (INCLUSIONARY HOUSING). # 24-162 - Maximum floor area ratios and special floor area limitations for zoning lots containing residential and community facility uses in certain districts LAST AMENDED 3/22/2016 R3-2 R4 R5 R6 R7-1 In the districts indicated, except R4-1, R4A, R4B, R5D, R6A and R6B Districts, the provisions of this Section shall apply to any #zoning lot# containing #community facility# and #residential use#. However, this Section shall not apply to #buildings# containing #residences# and philanthropic or non-profit residences with sleeping accommodations, as set forth in Section 24-013 (Special provisions for certain community facility uses). (a) For #buildings# containing #residential# and #community facility# #uses#, if the ratio of #floor area# provided in a #building# to the #lot area# of the #zoning lot# is greater than as set forth in Column A in the table in this Section, then the maximum ratio of #community facility# #floor area# in such #buildings# to the #lot area# of the #zoning lot# shall be as set forth in Column B in the table. The maximum #floor area ratio# for the #residential# portions of such #buildings# shall be in accordance with Article II, Chapter 3, subject to the limitations set forth in paragraph (d) of this Section. # MAXIMUM COMMUNITY FACILITY FLOOR AREA RATIO FOR CERTAIN BUILDINGS CONTAINING COMMUNITY FACILITY AND RESIDENTIAL USES | District | COLUMN A | COLUMN B | |----------|--|----------| | | Ratio of #Floor Area# of
#Building# to #Lot Area# | | | R3-2 | .50 | .20 | | R4 | .75 | .40 | | R5B | 1.25 | .40 | | R5 | 1.25 | .60 | | R6 | 2.50 | 1.00 | | R7-1 | 3.50 | 1.00 | | | | | - (b) For #buildings# containing #residential# and #community facility# #uses#, if the ratio of #floor area# provided in a #building# to the #lot area# of the #zoning lot# is not greater than as set forth in Column A in the table in paragraph (a), then the maximum ratio of the #community facility# #floor area# in such #buildings# to the #lot area# shall be as
set forth in Section 24-11, inclusive. The maximum #floor area ratio# for the #residential# portion of such #buildings# shall be in accordance with Article II, Chapter 3, subject to the limitations set forth in paragraph (d) of this Section. - (c) For #zoning lots# containing multiple #buildings#, the provisions of this paragraph, (c), shall apply to #buildings# containing only #community facility# #uses# or only #residential uses#. The maximum #floor area ratio# permitted for a #building# containing only #community facility# #uses# shall be as set forth in Section 24-11, inclusive, and the maximum #floor area ratio# permitted for a #building# containing only #residential uses# shall be as set forth in Article II, Chapter 3, subject to the limitations set forth in paragraph (d) of this Section. - (d) The total #floor area ratio# permitted for #community facility# #use# on the #zoning lot# shall be as set forth in Section 24-11, inclusive, and the total #floor area ratio# permitted for #residential use# on the #zoning lot# shall be as set forth in Article II, Chapter 3, provided the total of all such #floor area ratios# does not exceed the greatest #floor area ratio# permitted for any such #use# on the #zoning lot#. For the purposes of this Section, a #building segment# may be considered to be a #building#. # 24-163 - Open space ratio for residential portion LAST AMENDED 3/22/2016 #### R6 R7 R8 R9 In the districts indicated, the #zoning lots# containing #residences# shall have a minimum #open space ratio# as required under the provisions of Article II, Chapter 3. For the purposes of this Section: - (a) the #floor area# counted in determining the #open space ratio# shall be only that #floor area# in the #residential# portion of the #building#; - (b) the #lot coverage# of the #residential# portion of the #building# shall be deemed to be that portion of the #zoning lot# which, when viewed directly from above, would be covered by the #residential# portion of the #building# at any level; and - (c) the applicable #height factor#, if the maximum permitted #residential floor area ratio# is less than the total #floor area ratio# permitted for such #zoning lot#, shall be the #height factor# of the #residential# portion of the #building#. # 24-164 - Location of open space for residential portion LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 (a) In the districts indicated, the #open space# required for the #residential# portion of the #building# under the provisions of Article II, Chapter 3, may be at a level higher than 23 feet above #curb level#. Such #open space# may be provided at ground floor level or upon the roof of the #community facility# portion of such #building#, provided that the level of any #open space# may not be higher than two and one half feet below the sill level of any #legally required window# opening on such roof area, in the #residential# portion of such #building#. #Open space# located on the roof of a #community facility building# separated by open area from #residential# or #mixed buildings# on the same #zoning lot# may not be at a level higher than 23 feet above #curb level#. For the purposes of this Section, #abutting# #buildings# on a single #zoning lot# may be considered to be a single #building#. # R6A R6B R7A R7B R7D R7X R8A R8B R8X R9A R9D R9X R10A R10X (b) In the districts indicated, and in other R6, R7, R8, R9 or R10 Districts, the provisions of Section <u>28-20</u> (RECREATION SPACE AND PLANTING AREAS) shall apply to #Quality Housing buildings#. # 24-165 - Lot coverage for zoning lots containing community facility and residential uses LAST AMENDED 2/2/2011 Where different maximum percentages of #lot coverage# apply to #residential# and #community facility# #uses#, the higher #lot coverage# shall be applied to any level containing both such #uses#. Furthermore, the maximum percent of #lot coverage# for #community facility# #uses# located below the level of #residential uses# need not be lower than the maximum percent of #lot coverage# permitted for such #residential uses#. #### **24-166 - Balconies** LAST AMENDED 2/2/2011 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the regulations set forth in Section 23-13 (Balconies) shall apply to any portion of a #building# used for living or sleeping accommodations. # 24-17 - Special Provisions for Zoning Lots Divided by District Boundaries or Subject to **Different Bulk Regulations** LAST AMENDED 2/2/2011 R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In the districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts or is subject to #bulk# regulations resulting in different maximum #floor area ratios# or different maximum percentages of #lot coverage#, on portions of the #zoning lot#, the provisions set forth in Article VII, Chapter 7, shall apply. # 24-20 - APPLICABILITY OF DENSITY REGULATIONS TO ZONING LOTS CONTAINING BOTH RESIDENTIAL AND COMMUNITY FACILITY USES LAST AMENDED 3/22/2016 In all districts, the maximum number of #dwelling units# on a #zoning lot# containing both #community facility# and #residential uses# shall be as set forth in Section 23-24 (Special Provisions for Buildings Containing Multiple Uses). #### 24-30 - YARD REGULATIONS LAST AMENDED 12/15/1961 **General Provisions** # 24-31 - Applicability of Yard Regulations LAST AMENDED 3/22/2016 R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #yards# shall be provided as set forth in Sections <u>24-30</u> (YARD REGULATIONS) and <u>24-40</u> (SPECIAL PROVISIONS FOR ZONING LOTS DIVIDED BY DISTRICT BOUNDARIES), inclusive. For #zoning lots# with #residential# and #community facility# #uses#, #front yards# shall be provided pursuant to Article II, Chapter 3, where applicable, and #side yards# and #rear yards# shall be provided in accordance with this Chapter. Section 23-463 (Maximum aggregate width of street walls) shall apply to #zoning lots# with #residential# and #community facility# #uses#. For the #residential# portion of a #building# with both #residential# and #community facility# #uses#, the required #residential rear yard# shall be provided at the floor level of the lowest #story# used for #dwelling units#, where any window of such #dwelling units# faces onto such #rear yard#. # 24-32 - Level of Yards and Measurement of Yard Width or Depth LAST AMENDED 2/2/2011 In all #Residence Districts#, the level of a #yard# or of a #rear yard equivalent# shall not be higher than #curb level#, except that natural grade level need not be disturbed in order to comply with this requirement. No #building or other structure# shall be erected above ground level in any required #yard# or #rear yard equivalent#, except as otherwise provided in Section 24-33 (Permitted Obstructions in Required Yards or Rear Yard Equivalents). In all #Residence Districts#, the width or depth of a #yard# or #rear yard equivalent# shall be measured perpendicular to #lot lines#. # 24-33 - Permitted Obstructions in Required Yards or Rear Yard Equivalents LAST AMENDED 5/12/2021 In all #Residence Districts#, the following obstructions shall be permitted when located within a required #yard# or #rear yard equivalent#: - (a) In any #yard# or #rear yard equivalent#: - (1) Arbors or trellises; - (2) Awnings and other sun control devices, provided that when located at a level higher than the first #story#, excluding a #basement#, all such awnings and other sun control devices: - (i) shall be limited to a maximum projection of 2 feet, 6 inches into such required #yard#; and - (ii) shall have solid surfaces that, in aggregate, cover an area no more than 30 percent of the area of the #building# wall (as viewed in elevation) from which they project; - (3) Canopies; | (4) | Chimneys, projecting not more than three feet into, and not exceeding two percent of the area of, the required #yard# or #rear yard equivalent#; | |------|--| | (5) | Eaves, gutters or downspouts, projecting into such #yard# or #rear yard equivalent# not more than 16 inches or 20 percent of the width of such #yard# or #rear yard equivalent#, whichever is the lesser distance; | | (6) | Exterior wall thickness, where such wall thickness is added to the exterior face of a #building# wall existing on April 30, 2012, provided the added wall thickness has a thermal resistance (R-value) of at least 1.5 per inch, and is limited to one inch of thickness for every foot of existing #yard# width, up to a maximum thickness of eight inches. When an open area is provided along a common #lot line#, then such exterior wall thickness is limited to one inch for every foot of existing open area on the #zoning lot#; | | | Where #buildings# that have added exterior wall thickness pursuant to this Section are #enlarged#, such #enlarged# portion may similarly encroach upon required #yards# in order to align with the exterior walls of the existing #building#, provided such #enlargement# contains less #floor area# than the existing #building#, and there is no encroachment of #floor area# into a required #yard#; | | (7) | Fences; | | (8) | Flagpoles; | | (9) | Parking spaces for automobiles or bicycles, off-street, open, #accessory#; | | (10) | #Accessory# power systems, including, but not limited to, generators, solar energy systems, fuel cells, batteries and other energy storage systems, provided that: | | | (i) all equipment shall be subject to the following location, enclosure, and screening requirements, as applicable: | |
 (a) all generators and cogeneration equipment shall be completely enclosed within a #building or other structure#, except as necessary for mechanical ventilation; | | | (b) all other types of equipment may be unenclosed, provided that such equipment is located at least five feet from any #lot line#. However, if the area bounding all such equipment, as drawn by a | rectangle from its outermost perimeter in plan view, exceeds 25 square feet, the entirety of such equipment shall be screened on all sides. Such screening may be opaque or perforated, provided that where perforated materials are provided, not more than 50 percent of the face is open; | (c) | where any equipment is located in a #front yard#, the entire width of such portion of the | |-----|---| | | equipment facing a #street#, whether open or enclosed, shall be fully screened by vegetation; and | - (ii) the size of all equipment, including any screening or portions of any #building or other structure# enclosing such equipment, shall not exceed: - (a) an area equivalent to 25 percent of a required #yard#, or #rear yard equivalent#, and in addition, in #front yards#, is limited to an area not exceeding 25 square feet. However, for #corner lots#, one #front yard# may be treated as a #side yard# for the purpose of applying such size restrictions; - (b) in R1 through R5 Districts, a height of 10 feet above the adjoining grade in #rear yards#, #rear yard equivalents# and #side yards#, or a height of five feet above the adjoining grade in #front yards#; and - (c) in R6 through R10 Districts, a height of 15 feet above the adjoining grade; - (11) Solar energy systems, on walls existing on April 30, 2012, projecting no more than 10 inches and occupying no more than 20 percent of the surface area of the #building# wall (as viewed in elevation) from which it projects; - (12) Steps, and ramps or lifts for people with physical disabilities; - (13) Terraces or porches, open; - (14) Walls, not exceeding eight feet in height and not roofed or part of a #building#. - (b) In any #rear yard# or #rear yard equivalent#: - (1) Balconies, unenclosed, subject to the provisions of Section <u>24-165</u>; - (2) Breezeways; | (3) | Any #building# or portion of a #building# used for #community facility# #uses#, including #accessory# parking spaces for bicycles within such #building#, provided that the height of such #building# shall not exceed one #story#, nor in any event 23 feet above #curb level#, and further provided that the area within such #building# dedicated to #accessory# parking spaces for bicycles shall not exceed the area permitted to be excluded from #floor area#, pursuant to Section 25-85 (Floor Area Exemption). In addition, decks, parapet walls, roof thickness, skylights, vegetated roofs and weirs, pursuant to Section 24-51 (Permitted Obstructions), shall be permitted above such an #accessory building#, or portion thereof. However, the following shall not be permitted obstructions: | | | | | | |-----|---|--|--|--|--|--| | | (i) in all #Residence Districts#, any portion of a #building# containing rooms used for living or sleeping purposes, other than a room in a hospital used for the care or treatment of patients; | | | | | | | | (ii) in R1, R2, R3-1, R3A, R3X, R4-1 R4A or R4B Districts, any portion of a #building# used for any #community facility# #use#; | | | | | | | | (iii) in all #Residence Districts# not listed in paragraph (b)(3)(ii) of this Section, beyond 100 feet of a #wide street#, any portion of a #building# used for a #community facility# #use# other than a #school#, house of worship, college or university, or hospital and related facilities; | | | | | | | (4) | Fire escapes; | | | | | | | (5) | Greenhouses, #accessory#, non-commercial, limited to one #story# or 15 feet in height above natural grade level, whichever is less, and limited to an area not exceeding 25 percent of a required #rear yard# or #rear yard equivalent# on a #zoning lot#; | | | | | | | (6) | Parking spaces, off-street, #accessory# to a #community facility# #use#, provided that the height of an #accessory building#, or portion of a #building# used for such purposes, shall not exceed 15 feet above #curb level#. However, such #accessory building# or portion of a #building# shall not be a permitted obstruction in R1, R2, R3-1, R3A, R3X, R4-1, R4A or R4B Districts; | | | | | | | (7) | Recreation or drying yard equipment; | | | | | | | (8) | Sheds, tool rooms or other similar #accessory buildings or other structures# for domestic or agricultural storage, with a height not exceeding 10 feet above the level of the #rear yard# or #rear yard equivalent#; | | | | | | - (9) Solar energy systems on the roof of a #building# permitted as an obstruction to such #yard#, up to four feet in height as measured perpendicular to the roof surface when located above a permitted #community facility# #use# or attached parking structure; however, limited to 18 inches in height as measured perpendicular to the roof surface when located above a shed or detached parking structure, or on any roof with a slope greater than 20 degrees; - (10) Water-conserving devices required in connection with air conditioning or refrigeration systems in #buildings# existing prior to May 20, 1966, if located not less than eight feet from any #lot line#. However, no portion of a #rear yard equivalent# which is also a required #front yard# or required #side yard# may contain any obstructions not permitted in such #front yard# or #side yard#. # 24-34 - Minimum Required Front Yards LAST AMENDED 6/29/2006 #### R1 R2 R3 R4 R5 In the districts indicated, #front yards# shall be provided as set forth in the following table, except that for a #corner lot# in an R1-2 District, one #front yard# may have a depth of 15 feet. | District | #Front Yard#
(in feet) | |----------|---------------------------| | R1 | 20 | | R2 R3 R4 | 15 | | R5 | 10 | | R5D | 5* | In R5D Districts, the provisions set forth in Section 23-45 (Minimum Required Front Yards) shall apply. # 24-35 - Minimum Required Side Yards LAST AMENDED 4/30/2012 #### R1 R2 R3 R4 R5 (a) In the districts indicated, if a #building# containing a #community facility# #use# has an #aggregate width of street walls# equal to 80 feet or less or, for #abutting# #buildings#, if the combined #aggregate width of street walls# of all such #abutting# #buildings# on a #zoning lot# is equal to 80 feet or less, then two #side yards# shall be provided, each with a minimum required width of eight feet. If such #building# or #buildings# have an #aggregate width of street walls# equal to more than 80 feet, two #side yards# shall be provided, each equal to not less than 10 percent of the #aggregate width of street walls#. The provisions of this paragraph (a) shall not apply in R5D Districts. In lieu thereof, the #side yard# regulations set forth in Sections 23-461 and 23-462, as applicable, shall apply. #### R6 R7 R8 R9 R10 (b) In the districts indicated, no #side yards# are required. However, if any open area extending along a #side lot line# is provided at any level, it shall be at least eight feet wide. Permitted obstructions pursuant to paragraph (a) of Section 24-33 (Permitted Obstructions in Required Yards or Rear Yard Equivalents) shall be permitted in such open areas. # 24-351 - Special provisions applying along district boundaries LAST AMENDED 2/2/2011 R6 R7 R8 R9 R10 In the districts indicated, if the boundary of an adjoining R1, R2, R3, R4 or R5 District coincides with a #side lot line# of a #zoning lot#, a #side yard# at least eight feet wide shall be provided along such boundary within the districts indicated. # 24-36 - Minimum Required Rear Yards LAST AMENDED 4/30/2008 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, a #rear yard# with a depth of not less than 30 feet shall be provided at every #rear lot line# on any #zoning lot# except as otherwise provided in Sections 24-37 (Special Provisions for Shallow Interior Lots), 24-38 (Special Provisions for Through Lots) or 24-39 (Other Special Provisions for Rear Yards). #Rear yards# shall also be provided along portions of #side lot lines# as set forth in Section 24-361 (Beyond one hundred feet of a street line). # 24-361 - Beyond one hundred feet of a street line LAST AMENDED 4/30/2008 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for #corner lots#, and for #zoning lots# that are bounded by two or more #streets# that are neither #corner lots# nor #through lots#, the portion of a #side lot line# beyond 100 feet of the #street line# that it intersects shall be considered a #rear lot line# and the following rules shall apply along such #rear lot line#: (a) In all districts, a #rear yard# with a minimum depth of 30 feet shall be provided where such #rear lot line# coincides with a #rear lot line# of an adjoining #zoning lot#. #### **CORNER LOT** (b) In R1 through R5 Districts, a #rear yard# with a minimum depth of eight feet shall be provided where such #rear lot line# coincides with a #side lot line# of an adjoining #zoning lot#. # ZONING LOT BOUNDED
BY TWO OR MORE STREETS (NEITHER A CORNER LOT NOR A THROUGH LOT) (c) In R6 through R10 Districts, no #rear yard# shall be required where such #rear lot line# coincides with a #side lot line# of an adjoining #zoning lot#. # 24-37 - Special Provisions for Shallow Interior Lots LAST AMENDED 2/20/1964 #### R3 R4 R5 R6 R7 R8 R9 R10 In the districts indicated, if an #interior lot# consists entirely of a tract of land: - (a) which was owned separately and individually from all other adjoining tracts of land, both on December 15, 1961 and on the date of application for a building permit; and - (b) which is less than 70 feet deep at any point; the depth of a required #rear yard# for such #interior lot# may be reduced by one foot for each foot by which the maximum depth of such #zoning lot# is less than 70 feet. On any #interior lot# with a maximum depth of 50 feet or less, the minimum depth of a required #rear yard# shall be 10 feet. #### 24-38 - Special Provisions for Through Lots LAST AMENDED 6/29/1994 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the regulations of this Section shall apply to all #through lots#. In the case of a #zoning lot# occupying an entire #block#, no #rear yard# or #rear yard equivalent# shall be required. # 24-381 - Excepted through lots LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 (a) In all districts, as indicated, no #rear yard# regulations shall apply to any #through lots# that extend less than 110 feet in maximum depth from #street# to #street#. #### R5D R6A R6B R7A R7B R7D R7X R8A R8B R8X R9A R9D R9X R10A R10X (b) In the districts indicated, for all #buildings# and for #Quality Housing buildings# in other R6, R7, R8, R9 and R10 Districts, no #rear yard# regulations shall apply to any #zoning lot# that includes a #through lot# portion which is contiguous on one side to two #corner lot# portions, and such #zoning lot# occupies the entire #block# frontage of a #street#. # 24-382 - Required rear yard equivalents LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, on any #through lot# 110 feet or more in maximum depth from #street# to #street#, one of the following #rear yard equivalents# shall be provided: - (a) an open area with a minimum depth of 60 feet midway (or within five feet of being midway) between the two #street lines# upon which such #through lot# fronts; - (b) two open areas, each adjoining and extending along the full length of a #street line#, and each with a minimum depth of 30 feet measured from such #street line#, except the depth of such required open area along one #street line# may be decreased, provided that: - (1) a corresponding increase in the depth of the open area along the other #street line# is made; and - (2) any required front setback areas are maintained; or - (c) an open area adjoining and extending along the full length of each #side lot line#, with a minimum width of 30 feet measured from each such #side lot line#. However, in R5D, R6A, R6B, R7A, R7B, R7D, R7X, R8A, R8B, R8X, R9A, R9D, R9X, R10A and R10X Districts, and for #Quality Housing buildings# in other R6 through R10 Districts on any #through lot# at least 180 feet in depth from #street# to #street#, a #rear yard equivalent# shall be provided only as set forth in paragraph (a) of this Section. Any such #rear yard equivalent# shall be unobstructed from its lowest level to the sky, except as provided in Section 24-33 (Permitted Obstructions in Required Yards or Rear Yard Equivalents). # 24-39 - Other Special Provisions for Rear Yards LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the #rear yard# requirements set forth in Section 24-36 (Minimum Required Rear Yards) shall be modified, as set forth in this Section, inclusive. #### 24-391 - Within one hundred feet of corners LAST AMENDED 4/30/2008 R6 R7 R8 R9 R10 In the districts indicated, no #rear yard# shall be required within 100 feet of the point of intersection of two #street lines# intersecting at an angle of 135 degrees or less. # 24-392 - Along short dimension of block LAST AMENDED 4/30/2008 #### R6 R7 R8 R9 R10 In the districts indicated, whenever a #front lot line# of a #zoning lot# coincides with all or part of a #street line# measuring less than 230 feet in length between two intersecting #streets#, no #rear yard# shall be required within 100 feet of such #front lot line#. # 24-393 - For zoning lots with multiple rear lot lines LAST AMENDED 4/30/2008 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for #zoning lots# with multiple #rear lot lines#, if a #rear yard# extends from a #rear lot line# away from the #street line# which is used to determine such #rear lot line#, the following rules shall apply along such #rear lot line#: (a) In all districts, a #rear yard# with a minimum depth of 30 feet shall be provided where such #rear lot line# coincides with a #rear lot line# of an adjoining #zoning lot#. (b) In R1 through R5 Districts, a #rear yard# with a minimum depth of eight feet shall be provided where such #rear lot line# coincides with a #side lot line# of an adjoining #zoning lot#. - (c) In R6 through R10 Districts, no #rear yard# shall be required where such #rear lot line# coincides with a #side lot line# of an adjoining #zoning lot#. - (d) In all districts, for portions of #through lots# that have multiple #rear lot lines# and such portions are not subject to #interior lot# regulations, the #street line# bounding the #zoning lot# closest to such #rear lot line# shall be used to determine compliance with this Section. #### 24-40 - SPECIAL PROVISIONS FOR ZONING LOTS DIVIDED BY DISTRICT BOUNDARIES LAST AMENDED 8/14/1987 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts or is subject to other regulations resulting in different #yard# regulations on portions of the #zoning lot#, the provisions set forth in Article VII, Chapter 7, shall apply. # 24-41 - Modifications of Rear Yard Regulations LAST AMENDED 4/30/2008 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the regulations set forth in Section 24-393 (For zoning lots with multiple rear lot lines) may be modified in accordance with the provisions of Section 73-69 (Rear Yard Modifications). #### 24-50 - HEIGHT AND SETBACK REGULATIONS LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the height and setback regulations of this Section $\underline{24-50}$, inclusive, shall apply as follows. Height and setback regulations applicable to R1 through R5 Districts, except R5D Districts, are set forth in Section <u>24-521</u> (Front setbacks in districts where front yards are required). In R5D Districts, all #buildings or other structures# shall comply with the applicable height and setback requirements set forth in Section <u>23-60</u> (HEIGHT AND SETBACK REGULATIONS). In R6A, R6B, R7A, R7B, R7D, R7X, R8A, R8B, R8X, R9A, R9D, R9X, R10A or R10X Districts, any #building# shall comply with the height and setback regulations for #Quality Housing buildings# set forth in Article II, Chapter 3. In R6, R7, R8, R9 or R10 Districts without a letter suffix, if the #residential# portion of a #building# containing a #community facility# #use# is #developed# or #enlarged# pursuant to the Quality Housing Program, the entire #building# shall comply with the applicable height and setback regulations for #Quality Housing buildings# set forth in Article II, Chapter 3. For other #buildings# in R6 through R10 Districts without a letter suffix utilizing the provisions of this Chapter, height and setback regulations are set forth in Sections 24-522 (Front setbacks in districts where front yards are not required), 24-53 (Alternate Front Setbacks) and 24-54 (Tower Regulations), as applicable. In all districts, supplemental provisions are set forth in Sections 24-55 (Required Side and Rear Setbacks), 24-56 (Special Height and Setback Provisions for Certain Areas), 24-57 (Modifications of Height and Setback Regulations), 24-58 (Special Provisions for Zoning Lots Divided by District Boundaries) and 24-59 (Special Height Limitations), respectively. # 24-51 - Permitted Obstructions LAST AMENDED 4/30/2012 In all #Residence Districts#, the following obstructions shall be permitted and may thus penetrate a maximum height limit or #sky exposure plane# set forth in Sections 24-52 (Maximum Height of Walls and Required Setbacks), 24-53 (Alternate Front Setbacks) or 24-591 (Limited Height Districts): - (a) Awnings and other sun control devices, provided that when located at a level higher than the first #story#, excluding a #basement#, all such awnings and other sun control devices: - (1) shall be limited to a maximum projection from a #building# wall of 2 feet, 6 inches, except when located on the first #story# above a setback; - (2) shall have solid surfaces that, in aggregate, cover an area no more than 30 percent of the area of the #building# wall (as viewed in elevation) from which they project; and - (3) may rise above the permitted #building# height, up to the height of a parapet wall or guardrail permitted in accordance with Section 23-62 (Permitted Obstructions); When located on the first #story# above a setback, awnings and other sun control devices shall be limited to a projection of 50 percent of the depth of the required setback, and shall be limited, in total, to 50 percent of the width of the #building# wall from which they project; - (b) Balconies, unenclosed, subject to the provisions of Section <u>24-166</u>; - (c) #Building# columns, having an aggregate width equal to not more than 20 percent of the #aggregate width of street walls# of a #building#, to a depth not exceeding 12 inches, in an #initial setback distance#, optional front open area, or any other required setback distance or open area set forth in Sections 24-52, 24-53 or
24-54 (Tower Regulations); - (d) Chimneys or flues, with a total width not exceeding 10 percent of the #aggregate width of street walls# of a #building# at any level; - (e) Decks, and other surfaces for recreational activities, not more than 3 feet, 6 inches in height, as measured from the maximum height limit, or the finished level of the roof as it existed on April 30, 2012, whichever is higher; - (f) Elevator or stair bulkheads (including shafts; and vestibules not larger than 60 square feet in area providing access to a roof), roof water tanks and #accessory# mechanical equipment (including enclosures), other than solar or wind energy systems, provided that: - (1) such obstructions shall be located not less than 10 feet from the #street wall# of a #building#, except that such obstructions need not be set back more than 25 feet from a #narrow street line# or more than 20 feet from a #wide street line#. However, such restrictions on location shall not apply to elevator or stair bulkheads (including shafts or vestibules), provided the #aggregate width of street walls# of such bulkheads within 10 feet of a #street wall#, facing each #street# frontage, times their average height, in feet, does not exceed an area equal to four feet times the width, in feet, of the #street wall# of the #building# facing such frontage; - (2) all mechanical equipment shall be screened on all sides; - (3) such obstructions and screening are contained within a volume that complies with one of the following: - (i) the product, in square feet, of the #aggregate width of street walls# of such obstructions facing each #street# frontage, times their average height, shall not exceed an area equal to eight feet times the width, in feet, of the #street wall# of the #building# facing such frontage; or - (ii) the #lot coverage# of all such obstructions does not exceed 20 percent of the #lot coverage# of the #building#, and where the maximum permitted height of a #building# is less than 120 feet, such obstructions are limited to a maximum height of 25 feet, and where the maximum permitted height of a #building# is 120 feet or greater, such obstructions are limited to a maximum height of 40 feet. For the purposes of this paragraph (f), #abutting# #buildings# on a single #zoning lot# may be considered to be a single #building#; - (g) Exterior wall thickness, up to eight inches, where such wall thickness is added to the exterior face of a #building# wall existing on April 30, 2012, provided the added wall thickness has a thermal resistance (R-value) of at least 1.5 per inch. Where #buildings# that have added exterior wall thickness pursuant to this Section are #enlarged#, such #enlarged# portion may similarly penetrate a maximum height limit in order to align with the exterior walls of the existing #building#, provided such #enlargement# contains less #floor area# than the existing #building#, and there is no penetration of #floor area# above a maximum height limit; - (h) Flagpoles or aerials; - (i) House of worship towers, ornamental, having no #floor area# in portion of tower penetrating such height limit or #sky | | expo | sure pla | ne#; | | | | | |-----|--|------------------------------------|--|--|--|--|--| | (j) | roof
opac
of a p | as it exis
ity of no
parapet | not more than four feet in height, as measured from the maximum height limit, or the finished level of the sted on April 30, 2012, whichever is higher. A guardrail with a surface at least 70 percent open or with an ot more than 30 percent (as viewed in elevation), shall be permitted above a parapet wall or within two feet wall, provided such guardrail is not more than four feet above the accessible level of a roof. Such restriction height shall not apply when located beyond two feet from a parapet wall; | | | | | | (k) | Roof thickness, up to eight inches, to accommodate the addition of insulation, for #buildings# or portions of #buildings# constructed prior to April 30, 2012. For a #building# that has added roof thickness pursuant to this paragraph, (k), an #enlargement# may align with the finished roof surface of such #building#, provided the #enlarged# portion does not exceed the maximum height limit by more than eight inches; | | | | | | | | (1) | Rooft | op greer | shouses, permitted pursuant to Section 75-01 (Certification for Rooftop Greenhouses); | | | | | | (m) | Skylights, clerestories or other daylighting devices, not more than four feet in height, as measured from the maximum height limit, or the finished level of the roof as it existed on April 30, 2012, whichever is higher. Such devices shall be limited to a #lot coverage# not greater than 10 percent of the #lot coverage# of the roof and be located at least eight feet from the #street wall# edge. However, such devices shall not be permitted obstructions above a roof with a slope greater than 20 degrees; | | | | | | | | (n) | Solar | energy s | ystems: | | | | | | | (1) | | e roof of a #building#, up to four feet in height, as measured from the maximum height limit, or the finished of the roof, whichever is higher; | | | | | | | (2) | finis
six fo | e roof of a #building#, greater than four feet in height, as measured from the maximum height limit, or the hed level of the roof, whichever is higher, provided that all such portions above four feet are set back at least set from a #street wall#, limited to a #lot coverage# not greater than 25 percent of the #lot coverage# of the and do not exceed: | | | | | | | | (i) | in R1 through R5 Districts, a height of six feet; | | | | | | | | (ii) | in R6 through R10 Districts, a height of 15 feet; and | | | | | | | | (iii) | when located on a bulkhead or other obstruction pursuant to paragraph (f) of this Section, a height of | | | | | | | (3) on walls existing on April 30, 2012, projecting no more than 10 inches and occupying no more than 20 p of the surface area of the #building# wall (as viewed in elevation) from which it projects; | ercent | |-----|---|--------| | | However, any installation on a roof with a slope greater than 20 degrees shall be limited to 18 inches in height, a measured perpendicular to the roof surface; | s | | (o) | Spires or belfries; | | | (p) | Vegetated roofs, not more than 3 feet, 6 inches in height, excluding vegetation, as measured from the maximum l limit, or the finished level of the roof as it existed on April 30, 2012, whichever is higher. On roofs with slopes g than 20 degrees, vegetated roofs shall be limited to a height of 12 inches measured perpendicular to such roof su | reater | | (q) | Weirs, check dams and other equipment for stormwater management, not more than 3 feet, 6 inches in height, as measured from the maximum height limit, or the finished level of the roof as it existed on April 30, 2012, which higher; | | | (r) | Wind energy systems on portions of #buildings# with a height of 100 feet or greater, provided: | | | | (1) the highest point of the wind turbine assembly does not exceed 55 feet; | | | | (2) no portion of the wind turbine assembly is closer than 10 feet to any #lot line#; and | | | | (3) the diameter of the swept area of the rotor does not exceed 15 feet; | | | (s) | Window washing equipment mounted on a roof; | | | (t) | Wire, chain link or other transparent fences. | | | 24- | 52 - Maximum Height of Walls and Required Setbacks | | #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the maximum height of a front wall or of any other portion of a #building or other structure# shall be as set forth in this Section, except as otherwise provided in Section 24-51 (Permitted Obstructions), 24-53 (Alternate Front Setbacks), 24-54 (Tower Regulations) or 23-692 (Height limitations for narrow buildings or enlargements). # 24-521 - Front setbacks in districts where front yards are required LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 In the districts indicated, except R5D Districts, where #front yards# are required, the front wall or any other portion of a #building or other structure# shall not penetrate the #sky exposure plane# set forth in the following table: # MAXIMUM HEIGHT OF FRONT WALL AND REQUIRED FRONT SETBACKS | Height above
#Front Yard | #Sky Exposur | District | | | | |-----------------------------|--------------------------------|------------------------|----------------------|------------------------|----------| | Line# (in feet) | Slope over #Z
to horizontal | _ | | | | | | On #Narrow | Street# | On #Wide Str | _ | | | | Vertical
Distance | Horizontal
Distance | Vertical
Distance | Horizontal
Distance | | | 25 | 1 to | 1 | 1 to | 1 | R1
R2 R3 | | 35 | 1 to | 1 | 1 to | 1 | R4 R5 | - a Horizontal distance - h Height of sky exposure plane above front yard line level - v Vertical distance - y Depth of required front yard SKY EXPOSURE PLANE R1, R2, R3, R4, R5 Districts # 24-522 - Front setbacks in districts where front yards are not required LAST AMENDED 3/22/2016 #### R6 R7 R8 R9 R10 In the districts indicated without a letter suffix, for #buildings# other than #Quality Housing buildings#, if the front wall or other portion of a #building or other structure# is located at the #street line# or within the #initial setback distance# set forth in the table in this Section, the height of such front wall or other portion of a #building or other structure# shall not exceed the maximum height above #curb level# set forth in the table. Above such specified maximum height and beyond the #initial setback distance#, the #building or other structure# shall not penetrate the #sky exposure plane# set forth in the table: #### MAXIMUM HEIGHT OF FRONT WALL AND REQUIRED FRONT SETBACKS | #Initial Setback
Distance# | Maximum
Height of a | #Sky Expo | sure Plane# | |-------------------------------|--|--------------------------------|--| | (in feet) | Front Wall
or other
portion of a
#Building or | Tall Height above of a #Street | Slope over #Zoning Lot# (expressed as a ratio of vertical distance to horizontal distance) | | | | other
structure# | On #Nar
Vertical
Distance | On #Narro | On #Narrow Street# | | On #Wide Street# | | |--------------------------|------------------------|--|---------------------------------|-----------|------------------------|----------------------|------------------------|--| | On
#Narrow
Street# | On
#Wide
Street# | — within the
#Initial
Setback
Distance# | | | Horizontal
Distance | Vertical
Distance | Horizontal
Distance | | | R6 or R7] | Districts | | | | | | | | | 20 | 15 | 60 feet or six
#stories#,
whichever is
less | 60 | 2.7 | to 1 | 5.6 | to 1 | | | R8, R9 or | R10 Distri | ets | | | | | | | | 20 | 15 | 85 feet or
nine
#stories#,
whichever is
less | 85 | 2.7 | to 1 | 5.6 | to 1 | | a - Horizontal distance h - Height of sky exposure plane above street line Sky Exposure Plane SKY EXPOSURE PLANE R6, R7, R8, R9, R10 Districts #### 24-53 - Alternate Front Setbacks LAST AMENDED 3/22/2016 #### R6 R7 R8 R9 R10 In the districts indicated without a letter suffix, for #buildings# other than #Quality Housing buildings#, if an open area is provided along the full length of the #front lot line# with the minimum depth set forth in the following table, the provisions of Section 24-52 (Maximum Height of Walls and Required Setbacks) shall not apply. The minimum depth of such an open area shall be measured perpendicular to the #front lot line#. However, in such instances, except as otherwise provided in Sections 24-51 (Permitted Obstructions) or 24-54 (Tower Regulations), no #building or other structure# shall penetrate the alternate #sky exposure plane# set forth in the table, and the #sky exposure plane# shall be measured from a point above the #street line#. If the open area provided under the terms of this Section is a #public plaza#, such open area may be counted for the bonus provided for a #public plaza# in the districts indicated in Section 24-14 (Floor Area Bonus for a Public Plaza). In R9 or R10 Districts, the provisions of this Section shall be inapplicable to any #development# or #enlargement# with more than 25 percent of the total #floor area# of the #building# in #residential use#. # ALTERNATE REQUIRED FRONT SETBACKS | Depth of Optional Front
Open Area
(in feet) | | Alternate # | #Sky Exposure I | Plane# | | | |---|---------------------|----------------------|----------------------|------------------------|----------------------|------------------------| | | | Height above #Street | - | Zoning Lot# (ex | - | tio of vertical | | | | Line# (in feet) | On #Narrov | w Street# | On #Wide S | Street# | | On
#Narrow
Street# | On #Wide
Street# | | Vertical
Distance | Horizontal
Distance | Vertical
Distance | Horizontal
Distance | | Within R6 | or R7 Districts | | | | | | | 15 | 10 | 60 | 3.7 | to 1 | 7.6 | to 1 | | Within R8 | R9 or R10 Dis | tricts | | | | | | 15 | 10 | 85 | 3.7 | to 1 | 7.6 | to 1 | - a Horizontal distance - h Height of sky exposure plane above street line - s Depth of the optional front open area - v Vertical distance # 24-54 - Tower Regulations LAST AMENDED 3/22/2016 #### R7-2 R8 R9 R10 (a) In the districts indicated without a letter suffix, for #buildings# other than #Quality Housing buildings#, except as set forth in paragraph (b) of this Section, any portion or portions of #buildings# which in the aggregate occupy not more than 40 percent of the #lot area# of a #zoning lot# or, for #zoning lots# of less than 20,000 square feet, the percentage set forth in the table in this Section, may penetrate an established #sky exposure plane# in accordance with the provisions of this Section. (Such portion of a #building# that penetrates a #sky exposure plane# is hereinafter referred to as a tower.) #### LOT COVERAGE OF TOWERS ON SMALL ZONING LOTS | Area of #Zoning Lot# (in square feet) | Maximum Percent of #Lot
Coverage# | |---------------------------------------|--------------------------------------| | 10,500 or less | 50 | | 10,501 to 11,500 | 49 | | 11,501 to 12,500 | 48 | | 12,501 to 13,500 | 47 | | 13,501 to 14,500 | 46 | | 14,501 to 15,500 | 45 | | 15,501 to 16,500 | 44 | | 16,501 to 17,500 | 43 | | 17,501 to 18,500 | 42 | | 18,501 to 19,999 | 41 | #Buildings# #developed# or #enlarged# with towers shall comply with either tower-on-a-base regulations or standard tower regulations as follows: (1) Applicability of tower-on-a-base regulations The tower-on-a-base regulations of Section <u>23-651</u> shall apply in R9 and R10 Districts to any such #building# that: - (i) is located on a #zoning lot# that fronts upon a #wide street# and is either within 125 feet from such #wide street# frontage along the short dimension of the #block# or within 100 feet from such #wide street# frontage along the long dimension of the #block#; and - (ii) contains more than 25 percent of its total #floor area# in #residential use#. If a portion of such #building# is #developed# or #enlarged# as a #tower# the entire #zoning lot# shall comply with the provisions of Section 23-651. - (2) Applicability of standard tower regulations - (i) In R7-2 and R8 Districts, the standard tower regulations of Section <u>23-652</u> shall apply only to #buildings# #developed# or #enlarged# as towers, where such towers are comprised, at every level, of only #community facility# #uses#. - (ii) In R9 and R10 Districts, the standard tower regulations of Section <u>23-652</u> shall apply to any #building# #developed# or #enlarged# as a tower that does not meet the location and #floor area# criteria of paragraph (a)(1) of this Section. - (b) Inapplicability of tower regulations R7-2 R8 R9 R10 In the districts indicated, the provisions of this Section shall not apply to any #development# or #enlargement# located wholly or partly in a #Residence District# that is within 100 feet of a #public park# with an area of one acre or more, or a #street line# opposite such a #public park#. # 24-55 - Required Side and Rear Setbacks LAST AMENDED 4/30/2012 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, side and rear setbacks shall be provided as specified in this Section. Unenclosed balconies, subject to the provisions of Section 24-166 (Balconies); and awnings and other sun control devices, decks, exterior wall thickness, parapet walls, roof thickness, solar energy systems up to four feet high, vegetated roofs, and weirs, as set forth in Section 24-51 (Permitted Obstructions), are permitted to project into or over any open areas required by the provisions of this Section. # 24-551 - Required side setbacks for tall buildings in low bulk districts LAST AMENDED 2/2/2011 R1 R2 R3 R4 R5 In the districts indicated, except R5D Districts, no #community facility# portion of any #building# that is more than 35 feet or more than three #stories# above the level of a #side yard#, whichever is lower, shall be nearer to a #side lot line# bounding such #yard# than a distance equal to one-half the height above yard level of such portion of the #building#. The following are permitted to project into any open area required under the provisions of this Section: - (a) parapet walls, not more than four feet high; and - (b) chimneys or flues, with a total width not exceeding 10 percent of the width of the #building's# walls facing such open area. SIDE SETBACK REQUIREMENT # 24-552 - Required rear setbacks for tall buildings LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In the districts indicated without a letter suffix, for #buildings# other than #Quality Housing buildings#, no portion of a #building# more than 125 feet above yard level shall be nearer to a #rear yard line# than 20 feet. However, this provision shall not apply to any portion of a #building# that qualifies as a tower under the provisions of Section 24-54. In the case of a #through lot# on which a #rear yard equivalent# is provided as set forth in paragraph (a) of Section 24-382, the requirements of this Section shall apply as if such #rear yard equivalent# were two adjoining #rear yards#. If a #rear yard equivalent# is provided as set forth in paragraphs (b) or (c) of Section 24-382, the requirements of this Section shall not apply. h - Height of wall above rear yard r - Depth of required rear yard s - Depth of required rear yard setback #### REAR SETBACK
FOR TALL BUILDINGS # 24-56 - Special Height and Setback Provisions for Certain Areas LAST AMENDED 11/30/2017 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 # (a) For Zoning Lots Directly Adjoining Public Parks In all districts, as indicated, a #public park# with an area of between one and 15 acres shall be considered a #wide street# for the purpose of applying the regulations set forth in Section 24-52 (Maximum Height of Walls and Required Setbacks) to any #building or other structure# on a #zoning lot# adjoining such #public park#. However, the provisions of this Section shall not apply to a #public park# more than 75 percent of which is paved. #### (b) Community District 6, Manhattan In Community District 6 in the Borough of Manhattan, for #buildings# #developed# or #enlarged# with towers in R10 Districts located east of First Avenue and north of East 51st Street, the provision of paragraph (a)(1) of Section 24-54 (Tower Regulations) shall be modified to require that the tower-on-a-base provisions of Section 23-651 apply to all #buildings# where more than 25 percent of the total #floor area# of the #building# is allocated to #residential uses#, irrespective of whether the #building# has #wide street# or #narrow street# frontage#. However, such provisions shall be modified in accordance with the provisions of Section <u>23-675</u> (Provisions for certain R10 Districts within Community District 6 in the Borough of Manhattan). #### (c) Community District 7, Manhattan Within the boundaries of Community District 7 in the Borough of Manhattan, all #buildings or other structures# located in R10 Districts, shall comply with the requirements of Section 23-672 (Special height and setback regulations in R10 Districts within Community District 7, Borough of Manhattan). #### (d) Community District 9, Manhattan Within the boundaries of Community District 9 in the Borough of Manhattan, all #buildings# located in R8 Districts north of West 125th Street shall be #developed# or #enlarged# pursuant to the #residential bulk# regulations of Section 23-674 (Special height and setback regulations for certain sites in Community District 9, Borough of Manhattan). # 24-57 - Modifications of Height and Setback Regulations LAST AMENDED 11/30/2017 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for certain #community facility# #uses# in specified situations, the Board of Standards and Appeals may modify the regulations set forth in Sections 24-50 through 24-55, inclusive, and paragraphs (b) through (d) of Section 24-56, relating to height and setback regulations, in accordance with the provisions of Section 73-64 (Modifications for Community Facility Uses). However, for #Quality Housing buildings# utilizing the height and setback regulations of Article II, Chapter 3, as required by Section 24-50, the Board shall not permit modification to the provisions of Sections 23-67 through 23-69, inclusive. In Community District 6 in the Borough of Brooklyn, the following #streets# shall be considered #narrow streets# for the purposes of applying height and setback regulations: Second, Carroll and President Streets, between Smith and Hoyt Streets; First Place, Second Place, Third Place and Fourth Place. # 24-58 - Special Provisions for Zoning Lots Divided by District Boundaries LAST AMENDED 8/14/1987 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts, or is subject to other regulations resulting in different height and setback regulations, or whenever a #zoning lot# is divided by a boundary between a district to which the provisions of Section 24-54 (Tower Regulations) apply and a district to which such provisions do not apply, the provisions set forth in Article VII, Chapter 7, shall apply. # 24-59 - Special Height Limitations # 24-591 - Limited Height Districts LAST AMENDED 6/29/1994 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, wherever such districts are located within a #Limited Height District#, the maximum height of a #building or other structure#, or portion thereof, shall be as shown in the following table: | #Limited Height
District# | Maximum Height above #Curb Level# or #Base Plane#, as applicable | |------------------------------|--| | LH-1 | 50 feet | | LH-lA | 60 feet | | LH-2 | 70 feet | | LH-3 | 100 feet | # 24-592 - Height limitations for narrow buildings or enlargements LAST AMENDED 3/22/2016 R7-2 R8 R9 R10 In the districts indicated, the provisions of Section 23-692 (Height limitations for narrow buildings or enlargements) shall apply to portions of #buildings# with #street walls# less than 45 feet in width. # 24-60 - COURT REGULATIONS AND MINIMUM DISTANCE BETWEEN WINDOWS AND WALLS OR LOT LINES LAST AMENDED 12/15/1961 # 24-61 - General Provisions and Applicability LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the provisions set forth in Sections <u>24-62</u> to <u>24-66</u>, inclusive, relating to Court Regulations and Minimum Distance between Windows and Walls or Lot Lines, shall apply only to #community facility buildings# or portions of #buildings# used for #community facility# #use# containing living accommodations with required windows. For the purposes of these Sections, a required window shall be deemed to be a window or part of a window that: - (a) opens into any room used for living or sleeping purposes, other than a room in a hospital used for the care or treatment of patients; and - (b) is required to provide adequate light or ventilation to such room by any applicable law or statute. The provisions of Sections 24-62 through 24-66, inclusive, and 24-68 shall apply only to portions of #buildings# at or above the sill level of the lowest required window. For the purposes of these Sections, #abutting# #buildings# on a single #zoning lot# shall be considered a single #building#. #### 24-62 - Minimum Dimensions of Courts LAST AMENDED11/7/1968 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the minimum distance between different walls of the same #building# shall conform to the regulations set forth in the following Sections: Section <u>24-63</u> (Outer Court Regulations) Section <u>24-64</u> (Inner Court Regulations) Section <u>24-65</u> (Minimum Distance Between Required Windows and Walls or Lot Lines). A corner of a #court# may be cut off between walls of the same #building#, provided that the length of the wall of such cut-off does not exceed seven feet. The Commissioner of Buildings may approve minor recesses, projections and architectural treatment of the outline of #courts# as long as these variations do not substantially change the depth or width of the #court#. ### 24-63 - Outer Court Regulations LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #outer courts# shall be in compliance with the provisions of this Section. #### 24-631 - Narrow outer courts LAST AMENDED 6/29/1994 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, if an #outer court# is less than 20 feet wide, the width of such #outer court# shall be at least one and one-third the depth of such #outer court#. #### 24-632 - Wide outer courts LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, if an #outer court# is 20 feet or more in width, the width of such #outer court# must be at least equal to the depth of such #outer court#, except that such width need not exceed 40 feet. # 24-633 - Outer court recesses LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the width of an #outer court recess# shall be at least twice the depth of the recess, except that such width need not exceed 40 feet. #### 24-64 - Inner Court Regulations LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #inner courts# shall be in compliance with the provisions of this Section. #### 24-641 - Minimum dimensions of inner courts LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the area of an #inner court# shall not be less than 600 square feet, and the minimum dimension of such #inner court# shall not be less than 20 feet. For the purposes of this Section, that portion of an open area not part of an #inner court# and over which, when viewed from directly above, lines perpendicular to a #lot line# may be drawn into such #inner court#, shall be considered part of such #inner court#. #### 24-642 - Inner court recesses LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the width of an #inner court recess#: - (a) if 20 feet or less, shall be at least twice the depth of the recess; or - (b) if more than 20 feet but less than 40 feet, shall be at least equal to the depth of the recess; and (c) need not be greater than 40 feet, whatever the depth of the recess. # 24-65 - Minimum Distance Between Required Windows and Walls or Lot Lines LAST AMENDED 4/30/2012 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the minimum distance between required windows and walls or #lot lines# shall be as set forth in this Section, except that this Section shall not apply to required windows in #buildings# of three #stories# or less. For #buildings# existing on April 30, 2012, the minimum distances set forth in this Section, and any #non-complying# distance greater than eight feet, may be reduced by up to eight inches of exterior wall thickness from each #building# wall, provided the added wall thickness has a thermal resistance (R-value) of at least 1.5 per inch. A #non-complying# distance of eight feet or less shall be limited to a total reduction of one inch of wall thickness for each foot of such existing distance between buildings. # 24-651 - General provisions LAST AMENDED 12/15/1961
R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, except as otherwise provided in Section <u>24-652</u> (Minimum distance between required windows and certain walls), the minimum distance between any required windows and: - (a) any wall; - (b) a #rear lot line#, or vertical projection thereof; or - (c) a #side lot line#, or vertical projection thereof; shall be 20 feet, measured in a horizontal plane at the sill level of, and perpendicular to, such window; provided, however, that a required window may open on any #outer court# meeting the requirements of Section <u>24-63</u> (Outer Court Regulations). # 24-652 - Minimum distance between required windows and certain walls LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the minimum horizontal distance between a required window opening on an #inner court# and any wall opposite such window on the same #zoning lot# or between a required window and any wall of any other #building# opposite such window on the same #zoning lot#, shall not be less than 20 feet, nor shall any such wall be nearer to such window than a distance equal to one-third the total height of such wall above the sill level of such window. Such minimum distance need not exceed 40 feet. Such minimum distance shall be measured in a horizontal plane at the sill level of, and perpendicular to, the required window for the full width of the rough window opening between such window and a projection of such wall onto such horizontal plane. For the purposes of this Section, at any level at which two portions of a single #building# are not connected one to the other, such portions shall be deemed to be two separate #buildings# and shall be subject to the provisions of this Section. # 24-66 - Modifications of Court Regulations or Distance Requirements LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for certain #community facility# #uses# in specified situations, the Board of Standards and Appeals may modify the regulations set forth in Sections 24-61 to 24-65, inclusive, relating to Court Regulations and Minimum Distance between Windows and Walls or Lot Lines, in accordance with the provisions of Section 73-64 (Modifications for Community Facility Uses). # 24-67 - Special Provisions for Buildings Used Partly for Residential Uses LAST AMENDED 6/29/1994 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #building# is used partly for #community facility# #use# and partly for #residential use#, the provisions of this Section and Section 23-70 (MINIMUM REQUIRED DISTANCE BETWEEN TWO OR MORE BUILDINGS ON A SINGLE ZONING LOT) shall apply to any portion of such #building# used for #residential uses#. #### 24-671 - Courts LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, at any level at which a #residential# portion of a #building# fronts upon a #court#, the provisions set forth in Section <u>23-83</u> (Building Walls Regulated by Other Than Minimum Spacing Requirements), shall apply to such #court#. # 24-672 - Walls opposite legally required windows LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #legally required windows# in portions of #buildings# used for #residential use# shall be subject to the provisions set forth in Section 23-86 (Minimum Distance Between Legally Required Windows and Walls or Lot Lines). The provisions of Section 23-863 (Minimum distance between legally required windows and any wall in an inner court) shall also apply to a #legally required window# opposite a wall of any other #building# on the same #zoning lot#. For the purposes of this Section, at any level at which two portions of a single #building# are not connected one to the other, such portions shall be deemed to be two separate #buildings# and shall be subject to the provisions of Section 23-863. #### 24-68 - Permitted Obstructions in Courts LAST AMENDED 5/12/2021 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the following shall not be considered obstructions when located within a #court#: - (a) Arbors or trellises; - (b) Awnings and other sun control devices. However, when located at a level higher than the first #story#, excluding a #basement#, all such devices: - (1) shall be limited to a maximum projection from a #building# wall of 2 feet, 6 inches; and - (2) shall have solid surfaces that, in aggregate, cover an area no more than 30 percent of the area of the #building# wall (as viewed in elevation) from which they project; - (c) Eaves, gutters, downspouts, window sills or similar projections, extending into such #court# not more than four inches; - (d) Exterior wall thickness, where such wall thickness is added to the exterior face of a #building# wall existing on April 30, 2012, provided the added wall thickness has a thermal resistance (R-value) of at least 1.5 per inch, and is limited to one inch of thickness for every foot of existing #court# width, up to a maximum thickness of eight inches; Where #buildings# that have added exterior wall thickness pursuant to this Section are #enlarged#, such #enlarged# portion may similarly encroach upon required #courts# in order to align with the exterior walls of the existing #building#, provided such #enlargement# contains less #floor area# than the existing #building#, and there is no encroachment of #floor area# into a required #court#; - (e) Fences; - (f) Fire escapes in #inner courts#, where such fire escapes are required as a result of alterations in #buildings# existing before December 15, 1961; Fire escapes in #outer courts#; Fire escapes in #outer court recesses#, not more than five feet in depth; Fire escapes in #outer court recesses#, more than five feet in depth, where such fire escapes are required as a result of alterations in #buildings# existing before December 15, 1961; - (g) Flagpoles; - (h) #Accessory# power systems, including, but not limited to, generators, solar energy systems, fuel cells, batteries and other energy storage systems, provided that: - (1) all equipment shall be subject to the following location, enclosure, and screening requirements, as applicable: - (i) all generators and cogeneration equipment shall be completely enclosed within a #building or other structure#, except as necessary for mechanical ventilation; - (ii) all other types of equipment may be unenclosed, provided that such equipment is located at least five feet from any #lot line#. However, if the area bounding all such equipment, as drawn by a rectangle from its outermost perimeter in plan view, exceeds 25 square feet, the entirety of such equipment shall be screened on all sides. Such screening may be opaque or perforated, provided that where perforated materials are provided, not more than 50 percent of the face is open; and - (iii) where any equipment at the ground floor level is located between a #street wall#, or prolongation thereof, and a #street line#, the entire width of such portion of the equipment facing a #street#, whether open or enclosed, shall be fully screened by vegetation; and - (2) the size of all equipment, including any screening or portions of any #building or other structure# enclosing such equipment, shall not exceed: - (i) an area equivalent to 25 percent of any #court# containing #legally required windows#; - (ii) in R1 through R5 Districts, a height of 10 feet above the lowest level of such #court#; and - (iii) in R6 through R10 Districts, a height of 15 feet above the lowest level of such #court#; - (i) Recreational or yard drying equipment; - (j) Steps, and ramps or lifts for people with physical disabilities; - (k) Solar energy systems on walls existing on April 30, 2012, projecting no more than 10 inches and occupying no more than 20 percent of the surface area of the #building# wall (as viewed in elevation) from which it projects; - (l) Terraces, open, porches or steps. In addition, for #courts# at a level higher than the first #story#, decks, skylights, parapet walls, roof thickness, solar energy systems up to four feet high, vegetated roofs, and weirs, as set forth in Section 24-51 (Permitted Obstructions), shall be permitted. # **Zoning Resolution** THE CITY OF NEW YORK CITY PLANNING COMMISSION Eric Adams, Mayor Daniel R. Garodnick, Chair # Chapter 5 - Accessory Off-Street Parking and Loading Regulations File generated by https://zr.planning.nyc.gov on 11/20/2023 # **Chapter 5 - Accessory Off-Street Parking and Loading Regulations** #### 25-00 - GENERAL PURPOSES AND DEFINITIONS LAST AMENDED 12/15/1961 # 25-01 - General Purposes LAST AMENDED 4/22/2009 The following regulations on permitted and required accessory off-street parking spaces and accessory bicycle parking spaces are adopted in order to provide needed space off the streets for parking in connection with new residences, to reduce traffic congestion resulting from the use of streets as places for storage of automobiles, to protect the residential character of neighborhoods, to provide for a higher standard of residential development within the City and thus to promote and protect public health, safety and general welfare. # 25-02 - Applicability LAST AMENDED 4/22/2009 Except as otherwise provided in this Section, the regulations of this Chapter on permitted or required #accessory# off-street parking spaces and #accessory# bicycle parking spaces apply to #residences#, #community facility# #uses# or #commercial# #uses#, as set forth in the provisions of the various Sections. # 25-021 - Applicability of regulations to non-profit hospital staff dwellings LAST AMENDED 3/22/2016 In all districts, the regulations of this Chapter applicable to #community facility# #uses# shall not apply to #non-profit hospital staff dwellings#. In lieu thereof, the regulations applicable to #residences# shall apply, as follows: - (a) the regulations of an R5 District shall apply to
#non-profit hospital staff dwellings# located in R1, R2 and R3 Districts; - (b) the regulations of an R6 District shall apply to #non-profit hospital staff dwellings# located in R4 and R5 Districts; and - (c) the regulations of an R10 District shall apply to #non-profit hospital staff dwellings# located in R6 through R10 Districts. # 25-022 - Applicability of regulations to zoning lots in predominantly built-up areas LAST AMENDED 2/2/2011 Off-street parking in #predominantly built-up areas# shall be provided as set forth in Section 25-23. 25-023 - Applicability of regulations in the Manhattan Core and Long Island City area LAST AMENDED 5/8/2013 Special regulations governing #accessory# off-street parking and loading in the #Manhattan Core# are set forth in Article I, Chapter 3, and special regulations governing #accessory# off-street parking in the #Long Island City area#, as defined in Section 16-02 (Definitions), are set forth in Article I, Chapter 6. # 25-025 - Applicability of regulations to Quality Housing LAST AMENDED 3/22/2016 On any #zoning lot# containing #residences# in R6A, R6B, R7A, R7B, R7D, R7X, R8A, R8B, R8X, R9A, R9X, R10A or R10X Districts or their #commercial# equivalents, and on any #zoning lot# in other districts containing a #Quality Housing building#, all #accessory# off-street parking spaces shall comply with the provisions of Section 28-40 (PARKING FOR QUALITY HOUSING). # 25-026 - Applicability of regulations in the waterfront area LAST AMENDED 2/14/2018 Special regulations applying in the #waterfront area# are set forth in Article VI, Chapter 2. R7-3 Districts shall be governed by the #accessory# off-street parking regulations of an R7-2 District. # 25-027 - Applicability of regulations in Community District 14, Queens LAST AMENDED 3/22/2016 In Community District 14 in the Borough of Queens, R6 and R7 Districts shall be subject to the #accessory# off-street parking regulations of an R5 District, except that such requirement shall not apply to any #development# located within an urban renewal area established prior to August 14, 2008, or to #income-restricted housing units# as defined in Section 12-10 (DEFINITIONS). For the purposes of this Section, the #floor area# of a #building# shall not include floor space used for #accessory# off-street parking spaces provided on any #story# located below 33 feet above the #base plane#. # 25-028 - Applicability of regulations to certain community facility uses in lower density growth management areas LAST AMENDED 1/18/2011 - (a) In #lower density growth management areas# other than R6 and R7 Districts in Community District 10, Borough of the Bronx, all #zoning lots# containing #buildings# with the following #uses# shall be subject to the provisions of paragraph (b) of this Section: - (1) ambulatory diagnostic or treatment health care facilities, as listed in Section 22-14 (Use Group 4), except where - such #zoning lot# contains #buildings# used for hospitals, as defined in the New York State Hospital Code, or #long-term care facilities#; or - (2) child care services as listed under the definition of #school# in Section 12-10 (DEFINITIONS), except where such #zoning lot# contains #buildings# used for houses of worship or, for #zoning lots# that do not contain #buildings# used for houses of worship, where the amount of #floor area# used for child care services is equal to 25 percent or less of the amount of #floor area# permitted for #community facility# #use# on the #zoning lot#. - (b) All #zoning lots# that meet the conditions of paragraph (a) of this Section shall comply with the provisions of Section 25-624 (Special parking regulations for certain community facility uses in lower density growth management areas) in lieu of the following provisions: - (1) the parking location provisions of Sections <u>25-622</u> (Location of parking spaces in lower density growth management areas) and <u>25-623</u> (Maneuverability standards); - (2) the driveway and curb cut provisions of Sections <u>25-632</u> (Driveway and curb cut regulations in lower density growth management areas) and <u>25-634</u> (Curb cut regulations for community facilities); - (3) the open space provisions of Section <u>25-64</u> (Restrictions on Use of Open Space for Parking); and - (4) the screening provisions of Section <u>25-66</u> (Screening). In addition, where the #uses# listed in paragraphs (a)(1) and (a)(2) of this Section result from a change of #use#, the provisions of Section 25-31 (General Provisions) shall be modified to require #accessory# off-street parking spaces for such #uses#. However, the requirements of Sections 25-31 and 25-624 may be modified for #zoning lots# containing #buildings# with such changes of #use# where the Chairperson of the City Planning Commission certifies to the Commissioner of Buildings that such modifications are necessary due to the location of existing #buildings# on the #zoning lot#, and such requirements have been complied with to the maximum extent feasible. # 25-029 - Applicability of regulations in flood zones LAST AMENDED 10/10/2013 Special regulations applying in the #flood zone# are set forth in Article VI, Chapter 4. #### 25-10 - PERMITTED ACCESSORY OFF-STREET PARKING SPACES LAST AMENDED 12/15/1961 # 25-11 - General Provisions LAST AMENDED 12/9/1966 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #accessory# off-street parking spaces may be provided for #residences#, for permitted #community facility# #uses#, for #commercial# #uses# permitted as #accessory# #uses# in #large-scale residential developments#, or for #uses# permitted by special permit, subject to the provisions set forth in the following Sections: - Section <u>25-12</u> (Maximum Size of Accessory Group Parking Facilities) - Section <u>25-15</u> (Maximum Spaces for Single-Family Detached Residences) - Section <u>25-16</u> (Maximum Spaces for Other Than Single-Family Detached Residences) - Section <u>25-18</u> (Maximum Spaces for Permitted Community Facility or Commercial Uses). Such #accessory# off-street parking spaces may be open or enclosed. However, except as otherwise provided in Sections 73-49 (Roof Parking) or 74-531 (Additional parking spaces or roof parking for accessory group parking facilities), no spaces shall be located on any roof which is immediately above a #story# other than a #basement#. # 25-12 - Maximum Size of Accessory Group Parking Facilities LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, no #group parking facility# #accessory# to #residences# shall contain more than 200 off-street parking spaces, and no such facility #accessory# to permitted #community facility# or #commercial# #uses# shall contain more than 150 off-street parking spaces, except as provided in Section 25-13 (Modification of Maximum Size of Accessory Group Parking Facilities). # 25-13 - Modification of Maximum Size of Accessory Group Parking Facilities LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, a #group parking facility# may contain additional spaces not to exceed 50 percent of the maximum number otherwise permitted under the provisions of Section <u>25-12</u> (Maximum Size of Accessory Group Parking Facilities), if the Commissioner of Buildings determines that: - (a) access for such facility is located so as to draw a minimum of vehicular traffic to and through #streets# having predominantly #residential# frontages; - (b) such facility has separate vehicular entrances and exits thereto, located not less than 25 feet apart; - (c) such facility, if #accessory# to a permitted #community facility# or #commercial use# is located on a #street# not less than 60 feet in width; and - (d) such facility, if #accessory# to a permitted #commercial use#, has adequate reservoir space at the entrance to accommodate a minimum of 10 automobiles. The Commissioner of Buildings shall establish appropriate additional regulations with respect to the design of such facility to minimize adverse effects on the character of the surrounding area, such as requirements for shielding of floodlights. # 25-14 - Exceptions to Maximum Size of Accessory Group Parking Facilities # 25-141 - For hospitals LAST AMENDED 6/27/1963 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the Board of Standards and Appeals may permit #group parking facilities# #accessory# to hospitals, with more than 150 spaces, in accordance with the provisions of Section 73-48 (Exceptions to Maximum Size of Accessory Group Parking Facilities). # 25-142 - For accessory# #uses in large-scale residential developments LAST AMENDED 5/21/1975 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the City Planning Commission may permit #group parking facilities# #accessory# to #uses# in #large-scale residential developments# with more than the prescribed maximum of Section 25-12 (Maximum Size of Accessory Group Parking Facilities), in accordance with the provisions of Section 74-531 (Additional parking spaces or roof parking for accessory group parking facilities). # 25-15 - Maximum Spaces for Single-Family Detached Residences LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, not more than three off-street parking spaces shall be provided for a #single-family# #detached# #residence#, except on #zoning lots# with a #lot area# of 10,000 square feet or more. For the purposes of this Section, a driveway shall not be considered as off-street parking space. # 25-16 - Maximum Spaces for Other Than Single-Family Detached Residences LAST AMENDED 3/22/2016 #### R3 R4 R5 R6 R7 R8 R9 R10 In the districts indicated, the provisions of this Section shall apply to all #dwelling units# in #buildings# containing #residences# other than #Quality Housing buildings# and #single-family# #detached# #residences#, except as provided in Section 25-17 (Modification of Maximum Spaces for Other
Than Single-Family Detached Residences). #### 25-161 - In R3. R4 or R5 Districts In the districts indicated, not more than two off-street parking spaces shall be provided for each #dwelling unit#. #### 25-162 - In R6 or R7 Districts LAST AMENDED 12/15/1961 R6 R7 In the districts indicated, on a #zoning lot# used for #residences#, not more than one off-street parking space shall be provided for every 300 square feet of #lot area#. #### 25-163 - In R8, R9 or R10 Districts LAST AMENDED 12/15/1961 R8 R9 R10 In the districts indicated, on a #zoning lot# used for #residences#, not more than one off-street parking space shall be provided for every 225 square feet of #lot area#. # 25-17 - Modification of Maximum Spaces for Other Than Single-Family Detached Residences LAST AMENDED 2/2/2011 #### R3 R4 R5 R6 R7 R8 R9 R10 In the districts indicated, a greater number of off-street parking spaces than permitted under the provisions of Section 25-16 (Maximum Spaces for Other Than Single-Family Detached Residences) may be provided if the Commissioner of Buildings determines that: - (a) such additional spaces are needed for the occupants of #residences# to which such spaces are #accessory#, in order to prevent excessive on-street parking; and - (b) such spaces are designed in such a way as to minimize traffic on #streets# with predominantly #residential# frontages. The Commissioner of Buildings shall establish appropriate additional regulations with respect to the design of the parking areas to minimize adverse effects on the character of surrounding areas. ### 25-18 - Maximum Spaces for Permitted Community Facility or Commercial Uses LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, on a #zoning lot# used for permitted #community facility# or #commercial# #uses#, not more than one off-street parking space shall be provided for every 400 square feet of #lot area#, except as provided in Section <u>25-19</u> (Modification of Maximum Spaces for Permitted Community Facility or Commercial Uses). # 25-19 - Modification of Maximum Spaces for Permitted Community Facility or Commercial Uses LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, a greater number of off-street parking spaces than permitted under the provisions of Section 25-18 (Maximum Spaces for Permitted Community Facility or Commercial Uses) may be provided if the Commissioner of Buildings determines that: - (a) such additional spaces are needed for the occupants, visitors, customers, or employees of the #use# or #uses# to which such spaces are #accessory#; and - (b) such spaces are designed in such a way as to minimize traffic on #streets# with predominantly #residential# frontages. The Commissioner of Buildings shall establish appropriate additional regulations with respect to the design of the parking area, to minimize adverse effects on the character of surrounding areas. ## 25-20 - REQUIRED ACCESSORY OFF-STREET PARKING SPACES FOR RESIDENCES LAST AMENDED 12/15/1961 #### 25-21 - General Provisions LAST AMENDED 3/22/2016 ### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #accessory# off-street parking spaces, open or enclosed, shall be provided for all #dwelling units# created after December 15, 1961, in accordance with the provisions of the following Sections and the other applicable provisions of this Chapter, as a condition precedent to the #use# of such #dwelling unit#: Section 25-22 (Requirements Where Individual Parking Facilities Are Provided) Section 25-23 (Requirements Where Group Parking Facilities Are Provided) Section 25-24 (Modification of Requirements for Small Zoning Lots) Section 25-25 (Modification of Requirements for Income-Restricted Housing Units, Affordable Independent Residences for Seniors or Other Government-Assisted Dwelling Units) Section 25-28 (Special Provisions for Zoning Lots Divided by District Boundaries) For #dwelling units# constructed pursuant to the zoning regulations in effect after July 20, 1950, and prior to December 15, 1961, off-street parking spaces #accessory# to such #dwelling units# cannot be removed if such spaces were required by such zoning regulations, unless such spaces would not be required pursuant to the applicable zoning regulations currently in effect. In addition, #rooming units# constructed pursuant to the zoning regulations in effect after July 20, 1950 and prior to March 22, 2016, shall continue to be subject to the applicable zoning district regulations in effect prior to March 22, 2016. For the purposes of applying such provisions to #rooming units#, three #rooming units# shall be considered the equivalent of one #dwelling unit#. For the purposes of calculating the number of required parking spaces for any #building# containing #residences#, any fraction of a space 50 percent or greater shall be counted as an additional space. In the event that the number of #accessory# off-street parking spaces required under the provisions of these Sections exceeds the maximum number of spaces permitted under the provisions of Section 25-16 (Maximum Spaces for Other Than Single-Family Detached Residences), the Commissioner of Buildings shall reduce the required number of spaces to the maximum number permitted. ## 25-211 - Application of requirements to conversions and certain enlargements LAST AMENDED 3/22/2016 #### R3 R4 (a) In the districts indicated, except for #zoning lots# in R4 Districts utilizing the special optional regulations of a #predominately built-up area#, wherever additional #dwelling units# are created by #conversions# or #enlargements# of #residential buildings#, there shall be one off-street parking space provided on the #zoning lot# for each such additional #dwelling unit#. Such off-street parking spaces shall be in addition to any existing off-street parking spaces on the #zoning lot# and shall not be located in any common easement driveways or within a #front yard#. The provisions of Section 25-27 (Waiver of Requirements for All Zoning Lots Where Access Would Be Forbidden) shall not apply to such #zoning lots#. Furthermore, such additional #dwelling units# shall be permitted only if the #zoning lot# complies with the provisions of Section 25-64 (Restrictions on Use of Open Space for Parking). #### **R4R5** (b) In R5 Districts, and for #zoning lots# in R4 Districts utilizing the special optional regulations of a #predominately built-up area#, the requirements of Section 25-21 (General Provisions) shall not apply to additional #dwelling units# created by #conversions# of #residential buildings# on #zoning lots# with less than 5,000 square feet of #lot area#, provided such #buildings# were constructed prior to April 14, 2010, and not subsequently #enlarged#. #### R1 R2 R3 R4 R5 R6 R7-1 R7A R7B R7D R7X (c) In the districts indicated, the requirements of Section <u>25-21</u> (General Provisions) shall not apply to #dwelling units# created by the change of non-#residential uses# to #residential uses# on #zoning lots# with less than 5,000 square feet of #lot area#. #### R7-2 R8 R9 R10 (d) In the districts indicated, no #accessory# off-street parking is required for the creation of additional #dwelling units# within existing #buildings#. ## 25-22 - Requirements Where Individual Parking Facilities Are Provided #### R1 R2 R3 R4 R5 R6 R7-1 (a) In the districts indicated, except in R1, R2, R3, R4A and R4-1 Districts within #lower density growth management areas#, where #group parking facilities# are not provided, one #accessory# off-street parking space, open or enclosed, shall be provided for each #dwelling unit#, except that in the case of #two#- or three-#family# #residences# in a #predominantly built-up area#, two #accessory# parking spaces per #building# shall be provided. #### R1 R2 R3 R4-1 R4A (b) In the districts indicated within #lower density growth management areas#, 1.5 #accessory# off-street parking spaces shall be provided for each #dwelling unit#. However, in such districts in the Borough of Staten Island, two #accessory# off-street parking spaces shall be provided for each #single-family# #residence#, three #accessory# off-street parking spaces shall be provided for each #two-family residence#, and for all other #residences#, #accessory# off-street parking spaces shall be provided for at least 150 percent of the total number of #dwelling units# within such #residences#. ## 25-23 - Requirements Where Group Parking Facilities Are Provided LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, where #group parking facilities# are provided, for all new #dwelling units#, #accessory# off-street parking spaces shall be provided for at least that percentage of the total number of #dwelling units# set forth in the following table. Such spaces shall be kept available to the residents of the #building#, in accordance with the provisions of Section 25-41 (Purpose of Spaces and Rental to Non-Residents). # PARKING SPACES REQUIRED WHERE GROUP PARKING FACILITIES ARE PROVIDED | District | Percent of Total #Dwelling Units# | |-------------------|-----------------------------------| | R1 R2 R3 R4-1 R4A | 100 ¹ | | R4 R4B R5A | 100 | | R5 | 85 | | R6 | 70 ² | | R5B R5D | 66 | | | | | R7-1 | 60 ² | |---|-----------------| | R6A R6B R7-2 R7A R7B R7D R7X R8B ³ | 50 ² | | R8 R9 R10 | 40 | - In R1, R2, R3, R4-1 and R4A Districts within #lower density growth management areas#, 1.5 #accessory# off-street parking spaces shall be provided for each #dwelling unit#. However, in such districts in the Borough of Staten Island, two #accessory# off-street parking spaces shall be provided for each #single-family residence#, three #accessory# off-street parking spaces shall be provided for each #two-family residence#, and for all other #residences#, #accessory# off-street parking spaces shall be provided for at least 150 percent of the total number of
#dwelling units# within such #residences# - In R6 or R7 Districts for #dwelling units# created pursuant to the Quality Housing Program, #accessory# off-street parking spaces shall be provided for at least 50 percent of the total number of such #dwelling units# - ³ In the Borough of Brooklyn, R8B Districts are subject to the parking requirements applicable in R8 Districts In a #predominantly built-up area# where #group parking facilities# are provided, #accessory# parking spaces shall be provided for at least that percentage of the total number of #dwelling units# set forth in the following table: | District | Percent of Total #Dwelling Units# | |----------|-----------------------------------| | R4 R5 | 66 | # 25-231 - Modification of requirements to facilitate affordable housing LAST AMENDED 3/22/2016 Within the #Transit Zone#, the City Planning Commission may permit a reduction in the parking requirements set forth in Section <u>25-23</u> in accordance with the provisions of Section <u>74-533</u> (Reduction of parking spaces to facilitate affordable housing). # 25-24 - Modification of Requirements for Small Zoning Lots LAST AMENDED 12/15/1961 R6 R7 R8 R9 R10 In the districts indicated, for small #zoning lots#, the requirements set forth in Section <u>25-23</u> (Requirements Where Group Parking Facilities Are Provided) shall be modified in accordance with the provisions of this Section. ## 25-241 - Reduced requirements LAST AMENDED 3/25/2010 #### R6 R7 R8 R9 R10 In the districts indicated, for #zoning lots# of 10,000 or 15,000 square feet or less, the number of required #accessory# off-street parking spaces is as set forth in the following table: ### REDUCED REQUIREMENTS FOR #### **SMALL ZONING LOTS** | District | #Lot Area# | Parking Spaces Required as a
Percent of Total #Dwelling
Units# | |------------------|---------------------------------|--| | R6 R7-1* R7B | 10,000 square feet or less | 50 | | R7-1 R7A R7D R7X | | 30 | | | | | | R7-2 | 10,001 to 15,000 square
feet | 30 | | R8** R9 R10 | | 20 | Within #lower density growth management areas# in Community District 10, Borough of the Bronx ## 25-242 - Waiver of requirements for small zoning lots in high bulk districts LAST AMENDED 8/14/1987 R7-2 R8 R9 R10 In the districts indicated, the requirements set forth in Section <u>25-23</u> (Requirements where Group Parking Facilities Are Provided) shall be waived for #zoning lots# of 10,000 square feet or less, except in R8B Districts. ## 25-243 - Waiver of requirements for narrow zoning lots in certain districts LAST AMENDED 6/29/1989 R3A R4-1 ^{**} In R8B Districts, the parking requirements may not be reduced. In the districts indicated, the requirements set forth in Section <u>25-22</u> (Requirements Where Individual Parking Facilities Are Provided) shall be waived for a #single-family residence# on an #interior lot# that has a width along a #street# less than 25 feet. # 25-25 - Modification of Requirements for Income-Restricted Housing Units, Affordable Independent Residences for Seniors or Other Government-Assisted Dwelling Units LAST AMENDED 3/22/2016 The requirements set forth in Section <u>25-23</u> (Requirements Where Group Parking Facilities Are Provided) may be reduced or waived for #income-restricted housing units#, #affordable independent residences for seniors#, or other government-assisted #dwelling units# in accordance with the provisions of this Section, inclusive. For the purposes of this Section, not more than one #dwelling unit# reserved for occupancy by a superintendent in a #building# otherwise comprised of #income-restricted housing units# shall also be considered an #income-restricted housing unit#. In addition, the Board of Standards and Appeals may waive or modify the requirements set forth in Section <u>25-23</u> for government-assisted #dwelling units#, in accordance with the provisions of Section <u>73-435</u> (Reduction of parking spaces for other government-assisted dwelling units). ## 25-251 - Income-restricted housing units LAST AMENDED 3/22/2016 Regulations applicable to #income-restricted housing units#, except where such units are located in an #affordable independent residence for seniors#, are set forth in this Section. Within the #Transit Zone# no #accessory# off-street parking spaces shall be required for #income-restricted housing units# developed after March 22, 2016. Existing required or permitted accessory off-street parking spaces for #buildings# containing #income-restricted housing units# in receipt of a certificate of occupancy prior to March 22, 2016 shall continue to be subject to the applicable zoning district regulations in effect prior to March 22, 2016, except that the Board of Standards and Appeals may waive or modify such requirements in accordance with the provisions of Section 73-433 (Reduction of existing parking spaces for income-restricted housing units). Outside the #Transit Zone#, #accessory# off-street parking spaces shall be provided for at least that percentage of the total number of #income-restricted housing units# as set forth in the following table. | District | Parking requirement per #income-
restricted housing unit#
(in percent) | |----------|--| | R3-2 R4 | 50.0 | | R5 R5B | 42.5 | | R5D | 35 | | R6 R7B | 25 | |----------------------------|------| | R7-1 R7-2 R7A R7D R7X R8B* | 15.0 | | R8 R8A R8X R9 R10 | 12.0 | In the Borough of Brooklyn, R8B Districts are subject to the parking requirements applicable in R8 Districts. ## 25-252 - Affordable independent residences for seniors LAST AMENDED 3/22/2016 Within the #Transit Zone#, no #accessory# off-street parking spaces shall be required for #dwelling units# in an #affordable independent residence for seniors developed# after March 22, 2016. Existing required or permitted accessory off-street parking spaces for #dwelling units# in #affordable independent residences for seniors# in receipt of a certificate of occupancy prior to March 22, 2016, shall continue to be subject to the applicable zoning district regulations in effect prior to March 22, 2016, except that such parking spaces may be removed provided that any new #dwelling units# created on the portion of the #zoning lot# previously occupied by such parking spaces shall be #income-restricted housing units#. Such requirement shall be reflected in a notice of restrictions recorded against all tax lots comprising such #zoning lot#, and a copy of such notice shall be provided to the Department of Buildings. Outside the #Transit Zone#, #accessory# off-street parking spaces shall be provided for at least 10 percent of the total number of #dwelling units# in an #affordable independent residence for seniors developed# after March 22, 2016. However, within #lower density growth management areas# in Community District 10 in the Borough of the Bronx, #accessory# off-street parking spaces shall be provided for at least 16 percent of the total number of #dwelling units# in R6 Districts and for at least 12.5 percent of the total number of #dwelling units# in R7-1 Districts. Existing required or permitted #accessory# off-street parking spaces for #dwelling units# in #affordable independent residences for seniors# in receipt of a certificate of occupancy prior to March 22, 2016, shall continue to be subject to the applicable zoning district regulations in effect prior to March 22, 2016. However, the Board of Standards and Appeals may reduce such requirements in accordance with the provisions of Section 73-434 (Reduction of existing parking spaces for affordable independent residences for seniors). # 25-253 - Other government-assisted dwelling units LAST AMENDED3/22/2016 #### R3-2 R4 R5 R6 R7 R8 R9 R10 In the districts indicated, for government-assisted #dwelling units#, other than #income-restricted housing units#, in #developments# for which the Department of Housing Preservation and Development or the Housing Development Corporation has issued a negotiation letter on or before August 31, 2016, acknowledging that HPD or HDC is actively engaged with a project sponsor in reviewing financial pro formas with the intention to finance the project, and which receive New York City or New York State assistance to reduce total development cost by \$10,000 or 10 percent, whichever is less, and limit maximum tenant income to the income limits established by the United States Department of Housing and Urban Development for New York City mortgagors assisted under Section 235 of the National Housing Act, as amended, #accessory# off-street parking spaces shall be provided for at least the percentage of the total number of government-assisted #dwelling units# set forth in the table in this Section. | District | Parking Spaces Required as a
Percent of Total #Dwelling Units# | |----------------------------|---| | R3-2 R4 | 80 | | R5 | 70 | | R5D R6* | 55 | | R6A R6B R7B | 35 | | R7-1* | 45 | | R7-2 R7A R7D R7X R8 R9 R10 | 25 | * In R6 or R7-1 Districts which are #Quality Housing buildings#, the applicable district parking requirements shall be as follows: | District | Applicable District Parking
Requirement | |----------|--| | R6 | R6A | | R7-1 | R7A | # 25-26 - Waiver of Requirements for Small Number of Spaces LAST AMENDED 3/22/2016 #### R4B R5B R5D R6 R7 R8 R9 R10 In the districts indicated, the requirements set forth in Section <u>25-21</u> (General Provisions) shall be waived if the required number of #accessory# off-street parking spaces resulting from the application of such requirements is no greater than the maximum number as set forth in this Section. However, the following provisions shall apply: - (a) in R5D Districts, the provisions of this Section, inclusive, shall only apply to #zoning lots#
existing both on June 29, 2006, and on the date of application for a building permit; and - (b) in R6 and R7 Districts in #lower density growth management areas# in Community District 10 in the Borough of the Bronx, the provisions of this Section, inclusive, shall only apply to #zoning lots# existing both on March 25, 2003, and on the date of application for a building permit. ## 25-261 - For developments or enlargements LAST AMENDED 3/22/2016 #### R4B R5B R5D R6 R7 R8 R9 R10 For #developments# in R4B and R5B Districts, and for #developments# and #dwelling units# within #enlarged# portions of #buildings# in R5D, R6, R7, R8 R9 and R10 Districts, the maximum number of #accessory# off-street parking spaces for which requirements are waived is set forth in the following table: | Maximum Number of
Spaces Waived | |------------------------------------| | 1 | | 5 | | 15 | | | For #Quality Housing buildings# with #income-restricted housing units# utilizing the parking reductions of Section <u>25-251</u>, or for #Quality Housing buildings# with other government-assisted #dwelling units# utilizing the parking reductions of Section <u>25-253</u>, the maximum number of spaces waived shall be 15. #### 25-262 - For conversions LAST AMENDED 2/2/2011 #### R6 R7-1 R7A R7B R7D R7X In the districts indicated, for the creation of additional #dwelling units# or #rooming units# within existing #buildings#, the maximum number of #accessory# off-street parking spaces for which requirements are waived is 20 spaces. However, the Board of Standards and Appeals may waive requirements for a greater number of spaces in accordance with the provisions of Section 73-46 (Waiver of Requirements for Conversions). ### 25-27 - Waiver of Requirements for All Zoning Lots Where Access Would Be Forbidden LAST AMENDED 4/14/2010 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the requirements set forth in Section <u>25-21</u> (General Provisions) shall not apply to any #building# or #zoning lot# where there is no way to arrange the required spaces with access to the #street# to conform to the provisions of Section <u>25-63</u> (Location of Access to the Street). ## 25-28 - Special Provisions for Zoning Lots Divided by District Boundaries LAST AMENDED 8/14/1987 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts or is subject to other regulations having different requirements for #accessory# off-street parking spaces, the provisions set forth in Article VII, Chapter 7, shall apply. # 25-30 - REQUIRED ACCESSORY OFF-STREET PARKING SPACES FOR PERMITTED NON-RESIDENTIAL USES LAST AMENDED 12/15/1961 ### 25-31 - General Provisions LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #accessory# off-street parking spaces, open or enclosed, shall be provided in conformity with the requirements set forth in the table at the end of this Section for all #development# after December 15, 1961, for the #uses# listed in the table. In addition, all other applicable requirements of this Chapter shall apply as a condition precedent to the #use# of such #development#. After December 15, 1961, if an #enlargement# results in a net increase in the #floor area# or other applicable unit of measurement specified in the table in this Section, the same requirements set forth in the table shall apply to such net increase in the #floor area# or other specified unit of measurement. A parking space is required for a portion of a unit of measurement one-half or more of the amount set forth in the table. For the purposes of this Section, a tract of land on which a group of such #uses# is #developed# under single ownership or control shall be considered a single #zoning lot#. For those #uses# for which rated capacity is specified as the unit of measurement, the Commissioner of Buildings shall determine the rated capacity as the number of persons which may be accommodated by such #uses#. The requirements of this Section shall be waived in the following situations: - (a) when, as the result of the application of such requirements, a smaller number of spaces would be required than is specified by the provisions of Section <u>25-33</u> (Waiver of Requirements for Spaces Below Minimum Number); - (b) when the Commissioner of Buildings has certified, in accordance with the provisions of Section <u>25-34</u> (Waiver of Requirements for All Zoning Lots Where Access Would Be Forbidden) that there is no way to arrange the spaces with access to the #street# to conform to the provisions of Section <u>25-63</u> (Location of Access to the Street); - (c) for houses of worship, in accordance with the provisions of Section <u>25-35</u> (Waiver for Locally Oriented Houses of Worship). In the event that the number of #accessory# off-street parking spaces required under the provisions of this Section exceeds the maximum number of spaces permitted under the provisions of Section 25-18 (Maximum Spaces for Permitted Community Facility or Commercial Uses), the Commissioner of Buildings shall reduce the required number of spaces to the maximum number permitted. ## REQUIRED OFF-STREET PARKING SPACES FOR NON-RESIDENTIAL USES | Type of #Use# | Parking Spaces Required in
Relation to Specified Unit of
Measurement | District | |---|--|-------------------------------| | FOR COMMUNITY FACILITY USES: | | | | Agricultural #uses#, including greenhouses, nurseries or truck gardens | Square feet of #lot area# used for selling purposes: None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 1,000 sq ft | R1 R2 R3 R4 R5 | | | 1 per 2,500 sq ft | R6 R7-1 R7B | | Ambulatory diagnostic or treatment health care facilities listed in Use Group 4 | Square feet of #floor area# and #cellar# space, except #cellar# space #used# for storage. In #lower density growth management areas#, all #cellar# space, including storage space, shall be used to determine parking requirements: None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 400 sq ft | R3 | | | 1 per 500 sq ft | R4 R5 | | | 1 per 800 sq ft | R6 R7-1 R7B | | Clubs, community centers or settlement houses; | Rated Capacity: | R7-2 R7A R7D R7X R8 R9
R10 | | philanthropic or non-profit institutions without sleeping | None required | | | accommodations excluding ambulatory diagnostic or treatment health care facilities listed in Use Group 4; golf course club houses; non-commercial recreation centers; or welfare centers, provided that in R5, R6 and R7-1 Districts, no #accessory# off-street parking spaces shall be required for that portion of a non-profit neighborhood settlement house or community center which is used for youth-oriented activities | 1 per 10 persons 1 per 20 persons | R1 R2 R3 R4 R5 R6 R7-1 R7B | |---|---|-------------------------------| | College student dormitories, fraternity or sorority student houses | None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 6 beds | R1 R2 R3 R4 R5 | | | 1 per 12 beds | R6 R7-1 R7B | | Colleges, universities, or seminaries (a)Classrooms, laboratories, student centers or offices | Square feet of #floor area#: None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 1,000 - R1 R2 R3 R4
R5 | | | | 1 per 2,000 - R6 R7-1 R7B | | | (b)Theaters, auditoriums, gymnasiums or stadiums | Rated capacity: | | | | None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 8 persons | R1 R2 R3 R4 R5 | | | 1 per 16 persons | R6 R7-1 R7B | |---|--|-------------------------------| | Hospitals and related facilities* | 1 per 5 beds | R1 R2 R3 R4 R5 | | | 1 per 8 beds | R6 R7-1 R7B | | | 1 per 10 beds | R7-2 R7A R7D R7X R8 R9
R10 | | Houses of worship, applicable only to the facility's largest room of assembly; however, rooms separated by movable partitions shall be considered a single room | None required | R6 R7 R8 R9 R10 | | | 1 per 10 persons rated capacity | R1 R2 R3 | | | 1 per 15 persons rated capacity | R4 R5 | | Libraries, museums or non-
commercial art galleries** | Square feet of #floor area# : None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 1,000 | R1 R2 R3 R4 R5 | | | 1 per 2,000 | R6 R7-1 R7B | | Outdoor skating rinks | Square feet of #lot area# : None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 800 sq ft | R1 R2 R3 R4 R5 | | | 1 per 2,000 sq ft | R6 R7-1 R7B | | Outdoor tennis courts | None required | R7-2 R7A R7D R7X R8 R9
R10 | |---|--|-------------------------------| | | 1 per 2 courts | R1 R2 R3 R4 R5 | | | 1 per 5 courts | R6 R7-1 R7B | | Philanthropic or non-profit
institutions with sleeping accommodations; #long-term care facilities#, except that independent living #dwelling units# within a continuing care retirement community shall be subject to the #accessory# off-street parking requirements of Section 25-20. For the purposes of applying such requirements, #dwelling units# shall be as defined in Section 28-02 | None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 10 beds | R1 R2 R3 R4 R5 | | | 1 per 20 beds | R6 R7-1 R7B | | #Schools# | Square feet of #floor area# : None required | R3 R4 R5 R6 R7 R8 R9
R10 | | | 1 per 1,500 sq ft | R1 R2 | | For child care services in #lower density growth management areas#: | 1 per 1,000 sq ft | R1 R2 R3 R4 R5 | | FOR ACCESSORY COMMERCIAL USES IN LARGE-SCALE RESIDENTIAL DEVELOPMENTS: | | | | Food stores with 2,000 or
more square feet of #floor
area# per establishment -
#uses# in parking
requirement category A in
Use Group 6A | Square feet of #floor area#: None required | R7-2 R8 R9 R10 | |--|---|-------------------------------| | | 1 per 100 sq ft | R1 R2 R3 | | | 1 per 200 sq ft | R4 R5 | | | 1 per 300 sq ft | R6 R7-1 | | General retail #uses# - food
stores with less than 2,000
square feet of #floor area# or
#uses# in parking
requirement category B in
Use Group 6A. | Square feet of #floor area#: None required | R7-2 R8 R9 R10 | | | 1 per 150 sq ft | R1 R2 R3 | | | 1 per 300 sq ft | R4 R5 | | | 1 per 400 sq ft | R6 R7-1 | | Post offices | Square feet of #floor area#: None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 800 sq ft | R1 R2 R3 | | | 1 per 1,200 sq ft | R4 R5 | | | 1 per 1,500 sq ft | R6 R7-1 R7B | | FOR USES PERMITTED
BY SPECIAL PERMIT: | | | | Camps, overnight or day, with a minimum of either 10,000 square feet of #lot area# or 10 employees | 1 per 2,000 square feet of #lot
area# or 1 per 3 employees,
whichever will require a lesser
number of spaces | R1 R2 R3 R4 R5 R6 R7 R8
R9 R10 | |--|---|-----------------------------------| | Docks for ferries | Parking requirement, as provided in Section <u>62-43</u> | R3 R4 R5 R6 R7 R8 R9
R10 | | Fire or police stations | Square feet of #floor area# : None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 500 sq ft | R1 R2 R3 R4 R5 | | | 1 per 800 sq ft | R6 R7-1 R7B | | Riding academies or stables | Square feet of #floor area#: None required | R7-2 R7A R7D R7X R8 R9
R10 | | | 1 per 500 sq ft | R1 R2 R3 R4 R5 | | | 1 per 800 sq ft | R6 R7-1 R7B | ^{*} Requirements in the table are in addition to the area used for ambulance parking # 25-32 - Special Provisions for a Single Zoning Lot With Uses Subject to Different Parking Requirements LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, where any #building# or #zoning lot# contains two or more #uses# having different parking requirements as set forth in the following Sections, the parking requirements for each type of #use# shall apply to the extent of that #use#. Section <u>25-21</u> (General Provisions) Section <u>25-31</u> (General Provisions) ^{**} Requirements in the table apply only to the #floor area# not used for storage. ## 25-33 - Waiver of Requirements for Spaces Below Minimum Number LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, except for the #uses# listed in Section 25-331 (Exceptions to application of waiver provisions), the parking requirements set forth in Sections 25-31 (General Provisions) or 25-32 (Special Provisions for a Single Zoning Lot With Uses Subject to Different Parking Requirements) shall not apply to permitted non-#residential uses# if the total number of #accessory# off-street parking spaces required for all such #uses# on the #zoning lot# is less than the number of spaces set forth in the following table: | Districts | Number of Spaces | |----------------------------|------------------| | R1 R2 R3 R4 R5 | 10 | | R6 R7-1 R7B | 25 | | R7-2 R7A R7D R7X R8 R9 R10 | 40 | ## 25-331 - Exceptions to application of waiver provisions LAST AMENDED 1/18/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the waiver provisions of Section <u>25-33</u> (Waiver of Requirements for Spaces Below Minimum Number) shall not apply to the following types of #uses#: Agricultural #uses#, including greenhouses, nurseries or truck gardens; Ambulatory diagnostic or treatment health care facilities in R3, R4-1 and R4A Districts in #lower density growth management areas#. However, the waiver provisions shall apply where such #use# is located in such areas on the same #zoning lot# as a hospital, as defined in the New York State Hospital Code or a #long-term care facility#, and shall apply where such #use# is located in such areas on any #zoning lot# in an R6 or R7 District in Community District 10, Borough of the Bronx; Outdoor tennis courts; Camps, overnight or day; #Schools# in R1 and R2 Districts, child care services in R1, R2, R3, R4-1 and R4A Districts in #lower density growth management areas#. However, the waiver provisions shall apply where child care services are located in such districts on the same #zoning lot# as a house of worship, and shall apply where child care services located in such districts on #zoning lots# that do not contain houses of worship, where the amount of #floor area# used for child care services is equal to 25 percent or less of the amount of #floor area# permitted for #community facility# #use# on the #zoning lot#. ## 25-34 - Waiver of Requirements for All Zoning Lots Where Access Would Be Forbidden LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the requirements set forth in Sections <u>25-31</u> (General Provisions) and <u>25-32</u> (Special Provisions for a Single Zoning Lot With Uses Subject to Different Parking Requirements) shall not apply to any #building# or #zoning lot# as to which the Commissioner of Buildings has certified that there is no way to arrange the required spaces with access to the #street# to conform to the provisions of Section <u>25-63</u> (Location of Access to the Street). The Commissioner of Buildings may refer such matter to the Department of Transportation for a report and may base the determination on such report. ## 25-35 - Waiver for Locally Oriented Houses of Worship LAST AMENDED 9/9/2004 #### R1 R2 R3 R4 R5 In the districts indicated, the requirements set forth in Sections <u>25-31</u> (General Provisions) and <u>25-32</u> (Special Provisions for a Single Zoning Lot With Uses Subject to Different Parking Requirements) shall not apply to a house of worship, provided the Chairperson of the City Planning Commission certifies that: - (a) seventy-five percent or more of the congregants of such house of worship reside within a three-quarter mile radius of the house of worship; - (b) the number of spaces required pursuant to this Section is less than the number of spaces listed in the table in Section 25-33 (Waiver of Requirements for Spaces Below Minimum Number); and - (c) such house of worship shall not include, as an #accessory# #use#, the leasing, licensing or any other grant of permission to utilize a room or other space in such house of worship for the operation of a business engaged in serving food or beverages for functions, occasions or events. For the purposes of determining the number of spaces required pursuant to this Section, the product of the actual percentage of congregants living within a three-quarter mile radius of the house of worship, computed for the purposes of paragraph (a) of this Section, multiplied by the persons-rated capacity of the largest room of assembly, shall be subtracted from the persons-rated capacity of the largest room of assembly. The provisions of paragraph (c) of this Section are not intended to restrict the lease, license or other permission to use a room or other space in a house of worship, when given by the house of worship to a person, in order to hold a function, occasion or event, where such person hires or retains a business engaged in serving food or beverages for purposes of such function, occasion or event, and provided that such business is not located on the same #zoning lot# as the house of worship, makes its services available to non-congregants and does not operate its business substantially for the benefit or convenience of congregants or visitors to the house of worship. A certification pursuant to this Section shall be granted on condition that the Certificate of Occupancy for such house of worship be marked or amended to provide that #accessory# #uses# shall not include the utilization of a room or other space in such house of worship for the operation of a business engaged in serving food or beverages for functions, occasions or events. The Chairperson may impose additional conditions and safeguards to ensure compliance with the provisions of this Section, in the form of a signed declaration of restrictions. The filing of any such declaration in the Borough Office of the Register of the City of New York shall be a precondition for the issuance of a building permit. Within 45 days of receipt of a complete application, including documentation of the residence of congregants in a form acceptable to the Department of City Planning, the Chairperson shall either certify that the proposed #development# or #enlargement# complies with the requirements of this Section or disapprove such application, citing the nature of any failure to comply. ## 25-36 - Special Provisions for Zoning Lots Divided
by District Boundaries LAST AMENDED 9/9/2004 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts having different requirements for #accessory# off-street parking spaces, the provisions set forth in Article VII, Chapter 7, shall apply. #### 25-40 - RESTRICTIONS ON OPERATION OF ACCESSORY OFF-STREET PARKING SPACES LAST AMENDED 12/15/1961 ## 25-41 - Purpose of Spaces and Rental to Non-Residents LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, all permitted or required off-street parking spaces, open or enclosed, which are #accessory# to #residences# shall comply with the provisions of this Section. #### 25-411 - In R1 or R2 Districts LAST AMENDED 12/15/1961 R1 R2 In the districts indicated, such spaces shall be designed and operated exclusively for the long-term storage of the private passenger motor vehicles used by the occupants of such #residences#. #### 25-412 - In all other Residence Districts LAST AMENDED 9/29/2010 #### R3 R4 R5 R6 R7 R8 R9 R10 In the districts indicated, such spaces shall be designed and operated primarily for the long-term storage of the private passenger motor vehicles used by the occupants of such #residences#. However, such spaces may be: - (a) rented for periods of not less than one week and not more than one month to persons who are not occupants of the #residences# to which such spaces are #accessory# for the accommodation of the private passenger motor vehicles used by such non-residents, provided that such spaces are operated in accordance with the regulations promulgated by the Commissioner of Buildings, in a manner which will not adversely affect the residential character of the neighborhood; or - (b) occupied by #car sharing vehicles#, provided that: - (1) in R3-2 and R4 Districts, except R4-1, R4A and R4B Districts, the number of spaces occupied by #car sharing vehicles# shall not exceed 10 percent of all spaces in a #group parking facility# that contains 20 or more spaces; and - (2) in R5, R6, R7, R8, R9 and R10 Districts, except R5A Districts, the number of spaces occupied by #car sharing vehicles# shall not exceed five spaces or 20 percent of all #accessory# off-street parking spaces, whichever is greater. Such spaces provided pursuant to paragraphs (a) and (b) of this Section shall be made available to the occupants of the #residences# to which they are #accessory# within 30 days after written request is made to the landlord. ## 25-42 - Use of Spaces Accessory to Permitted Non-Residential Uses LAST AMENDED 9/29/2010 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, all permitted or required off-street parking spaces, open or enclosed, which are #accessory# to permitted non-#residential uses# shall be used only by occupants, visitors, customers or employees of such #uses# and shall not be rented except as may be provided for houses of worship pursuant to Section 25-542 (Shared parking facilities for houses of worship). However, #car sharing vehicles# may occupy such spaces only pursuant to the provisions of paragraphs (a) and (b) of this Section. #### R1 R2 R3 R4 R5A (a) In the districts indicated, #car sharing vehicles# may occupy parking spaces #accessory# to a non-#residential use# in a #group parking facility# containing 20 spaces or more that is #accessory# to a college or university #use# listed in Use Group 3; however, the number of spaces so occupied shall not exceed 10 percent of all parking spaces in such #group parking facility#. #### R5 R5B R5D R6 R7 R8 R9 R10 (b) In the districts indicated, except R5A Districts, #car sharing vehicles# may occupy parking spaces #accessory# to a non-#residential use# in a #group parking facility# containing 20 spaces or more; however, the number of spaces so occupied shall not exceed 10 percent of all parking spaces in such #group parking facility#. # 25-43 - Restrictions on Automotive Repairs and Sale of Motor Fuel #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, automotive repairs or the sale of motor fuel, motor oil or automotive accessories are not permitted, except as provided in this Section in specified districts. ## 25-431 - Limited repairs or motor fuel sales permitted in specified districts LAST AMENDED 2/2/2011 #### R3 R4 R5 R6 R7 R8 R9 R10 In the districts indicated, within a #completely enclosed# garage, #detached# from a #building# containing #residences# and containing not less than 150 #accessory# off-street parking spaces, minor automotive repairs (not including body work) are permitted, and not more than three motor fuel pumps may be provided. However, no motor fuel shall be sold to persons who are not using the parking spaces. #### 25-50 - RESTRICTIONS ON LOCATION OF ACCESSORY OFF-STREET PARKING SPACES LAST AMENDED 12/15/1961 #### 25-51 - General Provisions LAST AMENDED 9/9/2004 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, all permitted or required off-street parking spaces, open or enclosed, #accessory# to #residences#, to permitted #community facility# #uses#, to #commercial# #uses# permitted as #accessory# #uses# in #large-scale residential developments#, or to #uses# permitted by special permit, shall be provided on the same #zoning lot# as the #building# or #use# to which such spaces are #accessory#, except as provided in the following Sections: Section 25-52 (Off-site Spaces for Residences) Section 25-53 (Off-site Spaces for Permitted Non-residential Uses) Section 25-54 (Joint and Shared Facilities) Section 25-55 (Additional Regulations for Required Spaces When Provided Off Site) Section 73-45 (Modification of Off-site Parking Provisions) ## 25-52 - Off-site Spaces for Residences LAST AMENDED 8/14/1987 In the districts indicated, all permitted or required off-street parking spaces #accessory# to #residences# may be provided on a #zoning lot# other than the same #zoning lot# as the #residences# to which such spaces are #accessory#, provided that in such instances all such spaces are: - (a) located in a district other than a #Residence District# or a C7 District, or provided in a joint facility located in a district other than an R1 or R2 District, on the same #zoning lot# as one of the #buildings# to which it is #accessory#, and conforming to the provisions of Section 25-541 (Joint Facilities); and - (b) not further than the maximum distance from the #zoning lot# specified in Section 25-521. ## 25-521 - Maximum distance from zoning lot LAST AMENDED 10/29/2007 #### R3 R4 R5 R6 R7 R8 R9 R10 In the districts indicated, all such spaces shall not be further than the distance set forth in the following table from the nearest boundary of the #zoning lot# occupied by the #residences# to which they are #accessory#. | District | Maximum Distance from #Zoning Lot# | |----------------------------|------------------------------------| | R3 R4 R5 R6 R7-1 R7B | 600 feet | | R7-2 R7A R7D R7X R8 R9 R10 | 1,000 feet | ## 25-53 - Off-site Spaces for Permitted Non-residential Uses LAST AMENDED 9/9/2004 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, off-site parking spaces may be provided in accordance with the provisions set forth in this Section, inclusive. #### 25-531 - For houses of worship LAST AMENDED 9/9/2004 #### R1 R2 R3 R4 In the districts indicated, all required off-street parking spaces #accessory# to permitted houses of worship may be provided on a #zoning lot# other than the same #zoning lot# as such house of worship but within the same district or an adjoining district, provided that in such instances all such spaces shall be not further than 600 feet from the nearest boundary of the #zoning lot# containing such #uses#. ## 25-532 - For permitted non-residential uses LAST AMENDED 9/9/2004 #### R5 R6 R7 R8 R9 R10 In the districts indicated, all permitted or required off-street parking spaces #accessory# to permitted non-#residential uses# may be provided on a #zoning lot# other than the same #zoning lot# as such #uses#, but within the same district or an adjoining district other than an Rl, R2, R3 or R4 District provided that in such instances all such spaces located in a #Residence District# shall be not further than 200 feet from the nearest boundary of the #zoning lot# containing such #uses#, and all such spaces located in a #Commercial District# or #Manufacturing District# shall be not further than 600 feet from the nearest boundary of such #zoning lot#, and provided further that the Commissioner of Buildings determines that: - (a) there is no way to arrange such spaces on the same #zoning lot# as such #uses#; and - (b) such spaces are so located as to draw a minimum of vehicular traffic to and through #streets# having predominantly #residential# frontages. Such parking spaces shall conform to all additional regulations promulgated by the Commissioner of Buildings to minimize adverse effects on the character of surrounding areas. ## 25-54 - Joint and Shared Facilities LAST AMENDED 9/9/2004 ### 25-541 - Joint facilities LAST AMENDED 9/9/2004 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, all required #accessory# off-street parking spaces may be provided in facilities designed to serve jointly two or more #buildings# or #zoning lots#, provided that: (a) the number of spaces in such joint facilities shall be not less than that required in the following Sections for the combined number of #dwelling units# or the combined #floor area#, #lot area#, rated capacity, or other such unit of measurement in such #buildings# or #zoning lots#: Section <u>25-21</u> (General Provisions) Section <u>25-31</u> (General Provisions) Section <u>25-32</u> (Special Provisions for a Single Zoning Lot With Uses Subject to Different Parking Requirements); - (b) all such spaces are located in a district where they are permitted under the applicable provisions of Sections 25-52 (Off-Site Spaces for Residences),
25-53 (Off-site Spaces for Permitted Non-residential Uses), or 73-45 (Modification of Off-site Parking Provisions); and - (c) the design and layout of such joint facilities meet standards of adequacy set forth in regulations promulgated by the ## 25-542 - Shared parking facilities for houses of worship LAST AMENDED 9/9/2004 #### R1 R2 R3 R4 R5 In the districts indicated, required #accessory# off-street parking spaces may be provided for houses of worship in facilities designed to be shared with other permitted non-#residential uses#, in any district, provided that: - (a) no more than 25 percent of the spaces in such facilities may be used to satisfy the parking requirement for both the house of worship and other permitted non-#residential uses#, except that such percentage may be increased by the Commissioner of Buildings if it can be demonstrated that such additional parking spaces would not be used by the house of worship and other permitted non-#residential uses# at the same times; - (b) all such spaces are no further than 600 feet from the nearest boundary of the #zoning lot# containing the house of worship; and - (c) all such spaces conform to all applicable regulations of the district in which they are located. ## 25-55 - Additional Regulations for Required Spaces When Provided Off Site LAST AMENDED 9/9/2004 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, when required #accessory# off-street parking spaces are provided off the site in accordance with the provisions of Sections <u>25-52</u> (Off-site Spaces for Residences), <u>25-53</u> (Off-site Spaces for Permitted Non-residential Uses) or <u>25-54</u> (Joint and Shared Facilities), the following additional regulations shall apply: - (a) Such spaces shall be in the same ownership (single fee ownership or alternative ownership arrangements of the #zoning lot# definition in Section 12-10) as the #use# to which they are #accessory#, and shall be subject to deed restrictions filed in an office of record, binding the owner and the owner's heirs and assigns to maintain the required number of spaces available throughout the life of such #use#. - (b) Such spaces shall conform to all applicable regulations of the district in which they are located. # 25-60 - ADDITIONAL REGULATIONS FOR PERMITTED OR REQUIRED ACCESSORY OFF-STREET PARKING SPACES LAST AMENDED 12/15/1961 ### 25-61 - General Provisions LAST AMENDED 6/29/1994 #### K1 K2 K3 K4 K3 K6 K/ K8 K7 K1U In all districts, as indicated, all permitted or required #accessory# off-street parking spaces shall conform to the provisions of the following Sections: ``` Section 25-62 (Size and Location of Spaces) Section 25-63 (Location of Access to the Street) Section 25-64 (Restrictions on Use of Open Space for Parking) Section 25-65 (Surfacing) Section 25-66 (Screening) ``` No portion of a #side lot ribbon# shall be less than eight feet wide and no portion shall be more than 10 feet wide on an #interior lot# or #through lot# and not more than 20 feet wide on a #corner lot#. If two #zoning lots# share a common #side lot ribbon# along a common #side lot line#, the width of a shared #side lot ribbon# must be at least eight feet. Special regulations applying to #large-scale residential developments# are set forth in Article VII, Chapter 8, and to #large-scale community facility developments# in Article VII, Chapter 9. ## 25-62 - Size and Location of Spaces LAST AMENDED 4/30/2012 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for all #accessory# off-street parking spaces, open or enclosed, each 300 square feet of unobstructed standing or maneuvering area shall be considered one parking space. However, an area of less than 300 square feet, but in no event less than 200 square feet, may be considered as one space, where the layout and design of the parking area are adequate to permit convenient access and maneuvering in accordance with regulations promulgated by the Commissioner of Buildings, or where the developer or applicant for a building permit or certificate of occupancy certifies that such spaces will be fully attended. Driveways used to access required parking spaces must be unobstructed for a width of at least eight feet and a height of eight feet above grade and, if connecting to a #street#, such driveway may only be accessed by a curb cut. In any case where a reduction of the required area per parking space is permitted on the basis of the developer's certification that such spaces will be fully attended, it shall be set forth in the certificate of occupancy that paid attendants employed by the owners or operators of such spaces shall be available to handle the parking and moving of automobiles at all times when such spaces are in use. In no event shall the dimensions of any parking stall be less than 18 feet long and 8 feet, 6 inches wide. However, the width of a parking stall may be reduced to eight feet for #detached#, #semi-detached# or #zero lot line buildings# on a #zoning lot# where not more than four #accessory# parking spaces are required if such #accessory# parking spaces are located in a #side lot ribbon# and are subject to the provisions of Section 25-621 (Location of parking spaces in certain districts). In the Borough of Staten Island and in #lower density growth management areas# in Community District 10, Borough of the Bronx, for #community facility# #uses#, each required parking space in a parking area not within a #building# shall be within a parking stall accessed from a travel aisle, where each such stall and aisle complies with the maneuverability standards of paragraph (b) of Section 36-58 (Parking Lot Maneuverability and Curb Cut Regulations). The use of an attendant shall be permitted only where necessary to accommodate additional, non-required parking spaces within the travel aisles. For such open parking areas with 18 or more spaces, or greater than 6,000 square feet in area, the provisions of Section <u>37-90</u> (PARKING LOTS) shall also apply. ## 25-621 - Location of parking spaces in certain districts LAST AMENDED 2/2/2011 All #accessory# off-street parking spaces on #zoning lots# with #buildings# containing #residences# shall be located in accordance with the provisions of this Section, except that in R1, R2, R3, R4A and R4-1 Districts within #lower density growth management areas#, the provisions of Section <u>25-622</u> shall apply. In addition, all such parking spaces shall be subject to the curb cut requirements of Section <u>25-63</u> (Location of Access to the Street). #### R1 R2 R3-1 R3A R3X R4-1 R4A R5A (a) In the districts indicated, #accessory# off-street parking spaces shall be located within or to the side or rear of #buildings# containing #residences#. #Accessory# parking spaces may also be located between the #street line# and #street wall# of such #buildings# and their prolongations only where such spaces are located in a driveway that accesses at least one parking space located to the side or rear of such #building# and no portion of such driveway is located in front of such #buildings#. However, such parking spaces may also be located in a driveway directly in front of a garage, where such garage is within: - (1) a #semi-detached# #building# in an R3-1 or R4-1 District; or - (2) a #detached# #building# on a #zoning lot# with at least 35 feet of frontage along the #street# accessing such driveway, and at least 18 feet of uninterrupted curb space along such #street#. No parking spaces of any kind shall be allowed between the #street line# and #street wall# of an #attached# or #semi-detached# #building# in an R1, R2, R3A, R3X, R4A or R5A District, or for an #attached# #building# in an R3-1 or R4-1 District. #### R3-2 R4 R5 - (b) In the districts indicated, other than R4-1, R4A, R4B, R5A, R5B and R5D Districts, #accessory# off-street parking spaces shall be located within or to the side or rear of #buildings# containing #residences#. #Accessory# parking spaces may also be located between the #street line# and #street wall# of such #buildings# and their prolongations, provided that, for #buildings# on #zoning lots# with less than 35 feet of #street# frontage, such spaces are located in a driveway in the #side lot ribbon#, and provided that for #buildings# on #zoning lots# with at least 35 feet of #street# frontage and at least 18 feet of uninterrupted curb space along a #street#, either: - (1) no more than two parking spaces located between the #street line# and #street wall# of such #buildings# and their prolongations shall be accessed from a single curb cut, and the parking area for these spaces shall not be more than 20 feet in width measured parallel, or within 30 degrees of being parallel, to the #street line#; or - (2) a #group parking facility# with five or more spaces is provided and is screened in accordance with the requirements of Section <u>25-66</u> (Screening), paragraphs (a) or (b), as applicable. #### R4B R5B R5D R6A R6B R7A R7B R7D R7X R8A R8B R8X (c) In the districts indicated, #accessory# off-street parking spaces shall be located only within or to the side or rear of #buildings# containing #residences#. No parking spaces of any kind shall be permitted between the #street line# and the #street wall# of such #buildings# and their prolongations. #### R6 R7 R8 - (d) In the districts indicated without a letter suffix, the following provisions shall apply: - (1) for #zoning lots# containing non-#Quality Housing buildings# or non-#Quality Housing building# #segments#, each of which contains not more than three #dwelling units#, #accessory# off-street parking spaces shall be located in accordance with the provisions of paragraph (b) of this Section; - (2) for #zoning lots# containing #Quality Housing buildings# or #Quality Housing building# #segments#, #accessory# off-street parking spaces shall be located in accordance with the provisions of paragraph (c) of this Section. ## 25-622 - Location of parking spaces in lower
density growth management areas LAST AMENDED 4/14/2010 The provisions of this Section shall apply to all #zoning lots# with #buildings# containing #residences# in R1, R2, R3, R4-1 and R4A Districts within #lower density growth management areas#. Required #accessory# off-street parking spaces shall be permitted only within a #building# or in any open area on the #zoning lot# that is not between the #street line# and the #street wall# or prolongation thereof of the #building#. For #zoning lots# with less than 33 feet of #street# frontage, access to all parking spaces through a #front yard# shall be only through a single driveway no more than 10 feet in width. For #zoning lots# with at least 33 feet of #street# frontage, access to all parking spaces through a #front yard# shall be only through a driveway no more than 20 feet in width. No more than two unenclosed required parking spaces may be located in tandem (one behind the other), except that no tandem parking shall be permitted in any #group parking facility# with more than four spaces. # 25-623 - Maneuverability standards for community facility uses LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the provisions of this Section shall apply to: - (a) #developments# with #accessory# open parking areas in which 70 percent or more of the #floor area# on the #zoning lot# is occupied by a #community facility# #use#; - (b) #enlargements# of a #building# with #accessory# open parking areas or the #enlargement# of an open parking area, that result in: - (1) an increase in the total number of parking spaces #accessory# to #community facility# #uses# on the #zoning lot# that is at least 20 percent greater than the number of such spaces existing on November 28, 2007; or - (2) an increase in the total amount of #floor area# on the #zoning lot# that is at least 20 percent greater than the amount of #floor area# existing on November 28, 2007, and where at least 70 percent of the #floor area# on the #zoning lot# is occupied by #community facility# #uses#; and - (c) existing #buildings# with new #accessory# open parking areas in which 70 percent or more of the #floor area# on the #zoning lot# is occupied by a #commercial# or #community facility# #use#. The provisions of this Section shall not apply to surface parking located on the roof of a #building#, indoor parking garages, #public parking garages#, structured parking facilities, or #developments# or #enlargements# in which at least 70 percent of the #floor area# or #lot area# on a #zoning lot# is used for automotive #uses# listed in Use Groups 9 or 16. For the purposes of this Section, an "open parking area" shall mean that portion of a #zoning lot# used for the parking or maneuvering of vehicles, including service vehicles, which is not covered by a #building#. Open parking areas shall also include all required landscaped areas within and adjacent to the open parking area. For all such new or #enlarged# open parking areas, a site plan shall be submitted to the Department of Buildings showing the location of all parking spaces, curb cuts and compliance with the maneuverability standards, as set forth in paragraphs (b) and (c) of Section 36-58. # 25-624 - Special parking regulations for certain community facility uses in lower density growth management areas LAST AMENDED 1/18/2011 - (a) In #lower density growth management areas# other than R6 and R7 Districts in Community District 10, Borough of the Bronx, all #zoning lots# containing #buildings# with the following #uses# shall be subject to the provisions of paragraph (b) of this Section: - (1) ambulatory diagnostic or treatment health care facilities, as listed in Section 22-14 (Use Group 4), except where such #zoning lot# contains #buildings# used for hospitals, as defined in the New York State Hospital Code, or #long-term care facilities#; and - (2) child care services as listed under the definition of #school# in Section 12-10 (DEFINITIONS), except where such #zoning lot# contains #buildings# used for houses of worship or, for #zoning lots# that do not contain #buildings# used for houses of worship, where the amount of #floor area# used for child care services is equal to 25 percent or less of the amount of #floor area# permitted for #community facility# #use# on the #zoning lot#. - (b) All #zoning lots# that meet the conditions of paragraph (a) of this Section shall comply with the following provisions: - (1) #Accessory# off-street parking spaces shall be permitted only within a #building# or in any open area on the #zoning lot# that is not between the #street line# and the #street wall# or prolongation thereof of the #building#. - (2) The maneuverability provisions of paragraphs (b) of Section <u>36-58</u> (Parking Lot Maneuverability and Curb Cut Regulations) shall apply to all such #zoning lots#. No tandem parking shall be permitted. - (3) The curb cut provisions of paragraph (c) of Section <u>36-58</u> shall apply to all such #zoning lots#, except that, for #zoning lots# with less than 75 feet of #street# frontage, a minimum distance of four feet from other curb cuts on adjacent #zoning lots# shall be maintained. - (4) For #zoning lots# in R1, R2, R3A, R3X, R3-1, R4-1 and R4A Districts with #buildings# containing child care services, a driveway shall be required for drop-off and pick-up of users of the child care facility. Such driveway shall have a minimum width of 15 feet and a maximum width of 18 feet and shall serve one-way traffic. Such driveway shall include a designated area for the drop-off and pick-up of users of the facility with a minimum length of 25 feet and a minimum width of 10 feet. Such drop-off and pick-up area shall #abut# a sidewalk with a minimum width of four feet that connects to the child care facility entrance and all public sidewalks. No parking spaces shall be located within such driveway. Where the width of the #street# frontage of the #zoning lot# accessing such driveway is 75 feet or less, the minimum percentage of #front yard# required to be planted pursuant to Section 23-451 (Planting requirement) shall be reduced to 25 percent. - (5) For any #zoning lot# containing child care services, driveways and open #accessory# off-street parking spaces may occupy no more than 50 percent of the #lot area# not covered by #buildings#. For #zoning lots# containing ambulatory diagnostic or treatment health care facilities, driveways and open #accessory# off-street parking spaces may occupy no more than 66 percent of the #lot area# not covered by #buildings#. - (6) All parking areas not within a #building# shall be screened from adjoining #zoning lots# and #streets# by a landscaped strip at least four feet wide, densely planted with evergreen shrubs at least four feet high at time of planting, and of a type that may be expected to form a year-round dense screen at least six feet high within three years. Such screening shall be maintained in good condition at all times. - (7) Any lighting provided in off-street parking areas shall be directed away from #residences#. # 25-625 - Special certification to modify the parking regulations for certain community facility uses in lower density growth management areas LAST AMENDED 1/18/2011 In #lower density growth management areas# other than R6 and R7 Districts in Community District 10, Borough of the Bronx, the Chairperson of the City Planning Commission may modify the amount of #accessory# off-street parking required pursuant to Section 25-31 (General Provisions), or the parking regulations of paragraphs (b)(3), (b)(4), and (b)(5) of Section 25-624 (Special parking regulations for certain community facility uses in lower density growth management areas), for any #enlargement# of a #building# containing a #use# listed in paragraphs (a) or (b) of this Section, or a change of #use# to, or an #extension# of, such #use#, provided that the applicant submits a site plan that demonstrates to the Chairperson that the location of the existing #building# on the #zoning lot# impedes compliance with the parking requirements of Sections 25-31 and 25-624, and that the Chairperson certifies to the Department of Buildings, that the #enlargement#, #extension# or change of #use# complies with such requirements to the maximum extent feasible. - (a) Ambulatory diagnostic or treatment health care facilities, as listed in Section 22-14 (Use Group 4), except where such #zoning lot# contains #buildings# used for hospitals, as defined in the New York State Hospital Code, or #long-term care facilities#: and - (b) Child care services, as listed under the definition of #school# in Section 12-10 (DEFINITIONS), except where such #zoning lot# contains #buildings# used for houses of worship and, for #zoning lots# that do not contain #buildings# used for houses of worship, where the amount of #floor area# used for child care services is equal to 25 percent or less of the amount of # floor area# permitted for #community facility# #use# on the #zoning lot#. #### 25-63 - Location of Access to the Street #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the entrances and exits for all permitted or required #accessory# #group parking facilities# with 10 or more spaces shall be located not less than 50 feet from the intersection of any two #street lines#. However, access located within 50 feet of such intersection may be permitted if the Commissioner of Buildings certifies that such a location is not hazardous to traffic safety and not likely to create traffic congestion. The Commissioner of Buildings may refer such matter to the Department of Transportation for a report and may base his determination on such report. The waiver provisions of Sections <u>25-27</u> or <u>25-34</u> (Waiver of Requirements for All Zoning Lots Where Access Would Be Forbidden) shall apply when the Commissioner of Buildings has certified that there is no way to arrange the spaces with access to the #street#
to conform to the provisions of this Section. #### 25-631 - Location and width of curb cuts in certain districts LAST AMENDED 2/2/2011 All curb cuts on #zoning lots# with #buildings# containing #residences# shall comply with the provisions of this Section, except that, in #lower density growth management areas#, the provisions of Section 25-632 shall apply. The minimum width of a curb cut shall be eight feet, including splays. In addition, for #non-conforming# #buildings# in all districts, the provisions of Section 25-633 (Curb cut restrictions for certain buildings in R1 through R5 Districts) shall apply. #### R₂A (a) In the district indicated, the maximum width of a curb cut shall be 18 feet, and the maximum width of a driveway within a #front yard# shall be 20 feet. All #zoning lots# shall maintain at least 18 feet of uninterrupted curb space along each #street# frontage. #### R2X R3 R4 R5 - (b) In the districts indicated, except R4B and R5B Districts, curb cuts shall comply with the following provisions: - (1) For #zoning lots# containing #residences# where not more than two #accessory# parking spaces are required: - (i) for #zoning lots# with less than 50 feet of frontage along a #street#, only one curb cut, having a maximum width, including splays, of 10 feet, shall be permitted; - (ii) for #zoning lots# with at least 50 feet of frontage along a #street#, no more than two curb cuts shall be permitted along such #street# frontage. If one curb cut is provided, such curb cut shall have a maximum width, including splays, of 18 feet. If two curb cuts are provided, the maximum width of each curb cut, including splays, shall be 10 feet, and a minimum distance of 30 feet of uninterrupted curb space shall be provided between such curb cuts; - (iii) wherever #accessory# parking spaces are provided in adjacent #side lot ribbons# on #zoning lots# subdivided after June 30, 1989, the curb cuts giving access to such #side lot ribbons# shall be contiguous (paired), so that only one curb cut, having a maximum width of 18 feet, including splays, shall serve both #side lot ribbons#; and - (iv) a minimum distance of 16 feet of uninterrupted curb space shall be maintained between all curb cuts constructed after June 30, 1989, provided that this requirement shall not apply to #zoning lots# existing both on June 30, 1989, and April 14, 2010, that are less than 40 feet wide and where at least 16 feet of uninterrupted curb space is maintained along the #street# in front of the #zoning lot#; or - (2) For #zoning lots# containing #residences# where more than two #accessory# parking spaces are required: - (i) #zoning lots# with 35 feet or more of frontage along a #street# shall maintain a minimum distance of 16 feet of uninterrupted curb space along such #street#; - (ii) a minimum distance of 16 feet of uninterrupted curb space shall be maintained between all curb cuts constructed after June 30, 1989, provided that this requirement shall not apply to any #zoning lot# existing both on June 30, 1989 and April 14, 2010, that is less than 40 feet wide and where at least 16 feet of uninterrupted curb space is maintained in front of such #zoning lot# along the #street#; - (iii) all driveways shall be located at least 13 feet from any other driveway on the same or adjoining #zoning lots#. However, driveways may be paired with other driveways on the same or adjoining #zoning lots#, provided the aggregate width of such paired driveways, including any space between them, does not exceed 20 feet. Curb cuts accessing such paired driveway shall have a minimum width of 15 feet and a maximum width, including splays, of 18 feet; and - (iv) except for paired driveways as set forth in paragraph (b)(2)(iii) of this Section, the maximum width of a curb cut accessing less than 50 parking spaces shall be 12 feet, including splays, and the maximum width of a curb cut accessing more than 50 parking spaces shall be 22 feet, including splays. However, where Fire Department regulations set forth in the Administrative Code of the City of New York require curb cuts of greater width, such curb cuts may be increased to the minimum width acceptable to the Fire Department. #### **R4B R5B** (c) In the districts indicated, curb cuts are permitted only on #zoning lots# with at least 40 feet of #street# frontage and existing on the effective date of establishing such districts on the #zoning maps#. Any such #zoning lot# may be subdivided; however, curb cuts are permitted only for a resulting subdivided #zoning lot# that has at least 40 feet of #street# frontage. For #detached#, #semi-detached# and #zero lot line buildings#, the width and location of curb cuts shall be in accordance with paragraph (b)(1), inclusive, of this Section. For #attached# #buildings# and #building segments#, and for multiple dwellings in R5B Districts, at least 34 feet of uninterrupted curb space shall be maintained between all curb cuts constructed after June 30, 1989, provided that this requirement shall not apply to #zoning lots# existing on both June 30, 1989, and April 14, 2010, that are less than 76 feet wide and where at least 34 feet of uninterrupted curb space is maintained along the #street# in front of the #zoning lot#. For #zoning lots# with less than 40 feet of #street# frontage and existing on the effective date of establishing such districts on the #zoning maps#, curb cuts shall be prohibited. #### R6 R7 R8 (d) In the districts indicated without a letter suffix, for #zoning lots# containing non-#Quality Housing buildings# or non-#Quality Housing building# #segments#, each of which contains not more than three #dwelling units#, #accessory# off-street parking spaces shall be located in accordance with the provisions of paragraph (b)(2), inclusive, of this Section. #### R6 R7 R8 (e) In the districts indicated, except as provided for in paragraph (d) of this Section, only one curb cut, having a maximum width of 12 feet, including splays, shall be permitted on any #street# frontage of a #zoning lot#. However, where a curb cut accesses a #group parking facility# with 50 or more spaces, the maximum width of a curb cut shall be 22 feet, including splays, or alternatively, two curb cuts shall be permitted to access such #group parking facility#, each with a maximum width of 12 feet, including splays, and spaced at least 60 feet apart. For #zoning lots# subdivided after April 14, 2010, curb cuts shall only be permitted along the #street# frontage of such subdivided #zoning lot# where at least 34 feet of uninterrupted curb space is maintained, and shall comply with the width and spacing requirements of this paragraph, (e). These curb cut provisions shall apply as follows: - (1) In R6, R7 and R8 Districts without a letter suffix, to non-#Quality Housing buildings# or non-#Quality Housing building# #segments#, any of which contain four or more #dwelling units#; - (2) In R6, R7 and R8 Districts without a letter suffix, to #Quality Housing buildings# or #Quality Housing building# #segments#; - (3) In R6A, R7A, R7D, R7X, R8A and R8X Districts, to all #buildings#; and - (4) In R6B, R7B and R8B Districts, to #zoning lots# occupied by a #building# with a #street wall# at least 40 feet in width or, for #zoning lots# with multiple #building segments#, only where such curb cut is in front of a #building segment# with a #street wall# at least 40 feet in width. On such #zoning lots#, curb cuts shall be permitted only on the #street# frontage that is at least 40 feet wide. On all other #zoning lots# in R6B, R7B and R8B Districts, curb cuts shall be prohibited. - (f) Modification of curb cut location requirements: #### R2X R3 R4 R5 R6 R7 R8 (1) In the districts indicated, the location and width of curb cuts, as required by the provisions of this Section, may be modified if the Commissioner of Buildings certifies that the specified curb cut locations would require the removal of shade trees maintained by the City of New York. The Commissioner of Buildings may refer such matter to the Department of Parks and Recreation and the Department of Transportation for reports, and may base the determination on such reports. R6 R7 R8 - (2) In the districts indicated, except R6, R7 or R8 Districts with a letter suffix, the City Planning Commission may authorize modification of the location and width of curb cuts as required by the provisions of this Section provided that the Commission finds that: - (i) the proposed modification does not adversely affect the character of the surrounding area; and - (ii) where more than one curb cut is provided, the curb cuts are arranged to foster retention of curbside parking spaces along the #street frontage# of the #zoning lot#. ## 25-632 - Driveway and curb cut regulations in lower density growth management areas LAST AMENDED 2/2/2011 The provisions of this Section shall apply to all #zoning lots# with #buildings# containing #residences# within all #lower density growth management areas#, except that these provisions shall not apply to any #zoning lot# occupied by only one #single-family# #detached# #residence# with at least 60 feet of frontage along one #street# and, for such #residences# on #corner lots#, with at least 60 feet of frontage along two #streets#. - (a) For #zoning lots# with less than 33 feet of frontage along a #street#, only one curb cut, having a maximum width, including splays, of 10 feet, shall be permitted. - (b) For #zoning lots# with at least 33 feet of frontage along a #street#, multiple curb cuts are permitted. The maximum width of a curb cut serving a driveway 12 feet or less in width shall be 10 feet, including splays. Driveways wider than 12 feet at any point within a #front yard# shall be accessed by a single curb cut with a minimum width of 17 feet and a maximum width, including splays, of 18 feet. - (c) The center line of each curb cut shall be coincident with the center line of the driveway that it serves. - (d) All driveways shall be located at
least 13 feet from any other driveway on the same or adjoining #zoning lots#. However, driveways may be paired with other driveways on adjoining #zoning lots# provided the aggregate width of such paired driveways, including any space between them, does not exceed 20 feet. - (e) All #zoning lots# with #buildings# containing #residences# shall maintain a minimum distance of 16 feet of uninterrupted curb space between all curb cuts constructed after June 30, 1989. - (f) The requirements of paragraphs (d) and (e) of this Section may be waived where the Commissioner of Buildings certifies that, due to the location of driveways and curb cuts on adjacent #zoning lots#, there is no way to locate the driveways and curb cuts in compliance with this requirement of this Section, and that at least 16 feet of uninterrupted curb space is maintained along the #street# in front of the #zoning lot#. - (g) For multiple #buildings# on a single #zoning lot#, access to all parking spaces shall be provided entirely on the same #zoning lot#. ## 25-633 - Curb cut restrictions for certain buildings in R1 through R5 Districts LAST AMENDED 2/2/2011 #### R1 R2 R3-1 R3A R3X R4-1 R4A R5A (a) In the districts indicated, curb cuts are prohibited for #attached# #buildings# except where such #building# is bounded on one side by a #side yard# at least eight feet in width. For such #buildings#, a curb cut shall be permitted only along that portion of the #street# frontage of the #zoning lot# directly in front of a #side yard# that is at least eight feet wide and accesses a parking space located beyond the #street wall# or prolongation thereof. #### R1 R2 R3A R3X R4A R5A (b) In the districts indicated, for #semi-detached# #buildings#, a curb cut shall only be permitted along that portion of the #street# frontage of the #zoning lot# directly in front of a #side yard# that is at least eight feet wide and accesses a parking space located beyond the #street wall# or prolongation thereof. # 25-634 - Curb cut regulations for community facilities LAST AMENDED 11/28/2007 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, any #development# or #enlargement# containing a #community facility# #use# with an unenclosed parking area shall comply with the provisions of this Section. Curb cuts serving one travel lane shall have a maximum width of 12 feet, excluding splays, and curb cuts serving two travel lanes shall have a maximum width of 24 feet, excluding splays. For parking lots with more than 100 parking spaces, curb cuts of up to 30 feet, excluding splays, shall be permitted. However, where Fire Department regulations set forth in the Administrative Code of the City of New York require curb cuts of greater width, such curb cuts may be increased to the minimum width acceptable to the Fire Department. For #zoning lots# with 100 feet or less of #street frontage#, only two curb cuts shall be permitted. For every additional 50 feet of #street# frontage, one additional curb cut shall be permitted. A minimum distance of 18 feet from any other curb cut on the same or adjacent #zoning lots# shall be maintained, except where the Commissioner of Buildings determines that, due to the location of curb cuts constructed prior to November 28, 2007, on adjacent #zoning lots#, there is no way to locate the curb cut 18 feet from such adjacent existing curb cuts. ## 25-635 - Maximum driveway grade LAST AMENDED 4/30/2008 R1 R2 R3 R4 R5 In the districts indicated, the maximum grade of a driveway shall not exceed 11 percent in any #front yard#. Driveways existing on April 30, 2008, which exceed a grade of 11 percent, may be used to access parking spaces required for #residences# constructed after April 30, 2008. ## 25-64 - Restrictions on Use of Open Space for Parking LAST AMENDED 4/14/2010 Restrictions on the use of open space for parking and driveways are set forth in this Section, in accordance with the provisions of Section <u>23-12</u> (Permitted Obstructions in Open Space). - (a) In R1, R2, R3, R4-1, R4A and R4B Districts, driveways, #private roads#, open #accessory# off-street parking spaces, unenclosed #accessory# bicycle parking spaces or open #accessory# off-street loading berths may occupy no more than 50 percent of the #lot area# not covered by #buildings# containing #residences#; - (b) In R4 Districts, except for R4-1, R4A and R4B Districts, and in R5 Districts, driveways, #private roads#, open #accessory# off-street parking spaces, unenclosed #accessory# bicycle parking spaces or open #accessory# off-street loading berths may occupy no more than 66 percent of the #lot area# not covered by #buildings# containing #residences#; and - (c) In R6, R7, R8, R9 and R10 Districts without a letter suffix, driveways, private streets, open #accessory# off-street parking spaces, unenclosed #accessory# bicycle parking spaces or open #accessory# off-street loading berths may not use more than 50 percent of the required #open space# on any #zoning lot#. The provisions of this paragraph (c) shall not apply to #Quality Housing buildings#. ## 25-65 - Surfacing #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, all open off-street parking spaces shall be surfaced with asphaltic or Portland cement concrete, or other hard-surfaced dustless material, at least four inches thick, except that where required parking spaces are located in #side lot ribbons#, hard surface ribbons may be permitted. However, permeable paving materials may be used in open parking areas where the Commissioner of Buildings determines that such materials are appropriate. ## 25-66 - Screening LAST AMENDED 11/28/2007 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 - (a) In all districts, as indicated, except where such districts are located in #lower density growth management areas#, all open off-street parking areas or groups of individual garages with 10 spaces or more, that are located either at natural grade or on a roof, shall be screened from all adjoining #zoning lots#, including such #zoning lots# situated across a #street#, by either: - (1) a strip at least four feet wide, densely planted with shrubs or trees that are at least four feet high at the time of planting and that are of a type which may be expected to form a year-round dense screen at least six feet high within three years; or - (2) a wall or barrier or uniformly painted fence of fire-resistant material at least six feet high, but not more than eight feet above finished grade (or above the roof level, if on a roof). Such wall, barrier or fence may be opaque or perforated, provided that not more than 50 percent of the face is open. - For community facilities located in R1, R2, R3, R4 or R5 Districts, except for any parking that is located on a roof, all such parking shall be screened pursuant to paragraph (a)(1) of this Section. - In addition, such screening shall be maintained in good condition at all times, may be interrupted by normal entrances or exits and shall have no #signs# hung or attached thereto other than those permitted in Section 22-323 (Signs for parking areas). - (b) In #lower density growth management areas#, all open parking areas with five or more spaces shall be screened from adjoining #zoning lots# by a landscaped strip at least four feet wide densely planted with evergreen shrubs at least four feet high at time of planting, and of a type that may be expected to form a year-round dense screen at least six feet high within three years. Such screening shall be maintained in good condition at all times. The provisions of paragraphs (a) and (b) of this Section shall not apply at the #street line# of #zoning lots# where the planting requirements of Section <u>37-921</u> (Perimeter landscaping) apply. ## 25-67 - Parking Lot Landscaping LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the provisions of Section <u>37-90</u> (PARKING LOTS), inclusive, shall apply to open parking areas that contain 18 or more spaces or are greater than 6,000 square feet in area, as follows: - (a) #developments# with #accessory# open parking areas in which 70 percent or more of the #floor area# on the #zoning lot# is occupied by a #community facility# #use#; - (b) #enlargements# of a #building# with #accessory# open parking areas or the #enlargement# of an open parking area that result in: - (1) an increase in the total number of parking spaces #accessory# to #commercial# or #community facility# #uses# on the #zoning lot# that is at least 20 percent greater than the number of such spaces existing on November 28, 2007; or - (2) an increase in the total amount of #floor area# on the #zoning lot# that is at least 20 percent greater than the amount of #floor area# existing on November 28, 2007, and where at least 70 percent of the #floor area# on the #zoning lot# is occupied by #commercial# or #community facility# #uses#; and - (c) existing #buildings# with new #accessory# open parking areas in which 70 percent or more of the #floor area# on the #zoning lot# is occupied by a #commercial# or #community facility# #use#. The provisions of this Section shall not apply to surface parking located on the roof of a #building#, indoor parking garages, #public parking garages#, structured parking facilities, or #developments# in which at least 70 percent of the #floor area# or #lot area# on a #zoning lot# is used for automotive #uses# listed in Use Groups 9 or 16. For the purposes of this Section, an "open parking area" shall mean that portion of a #zoning lot# used for the parking or maneuvering of vehicles, including service vehicles, which is not covered by a #building#. Open parking areas shall also include all required landscaped areas within and adjacent to the open parking area. Notwithstanding the provisions of this Section, where parking requirements are waived, pursuant to Section <u>25-33</u>, on #zoning lots# subdivided after November 28, 2007, and parking spaces #accessory# to #community
facility# #uses# or curb cuts accessing #community facility# #uses# are shown on the site plan required pursuant to Section <u>25-623</u>, the provisions of Section <u>37-921</u> (Perimeter landscaping) shall apply. ## 25-68 - For Parking Facilities Containing Car Sharing Vehicles LAST AMENDED 9/29/2010 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 Within an off-street parking facility that contains #car sharing vehicles#, an information plaque shall be placed within 20 feet of either the entrance to the parking facility or the attendant's station, at a location accessible to and visible to users of such facility. The plaque shall be fully opaque, non-reflective and constructed of permanent, highly durable materials and shall contain the following statements in lettering no less than one inch high: - (a) "Total parking spaces in facility:" which shall specify the total number of parking spaces permitted within such parking facility; - (b) "Maximum number of car sharing vehicles:" which shall specify the total number of #car sharing vehicles# permitted within such parking facility; and (c) where such parking facility contains #accessory residential # parking spaces, "Accessory residential parking spaces shall be made available to residents of this building within 30 days after a written request is made to the landlord." #### 25-70 - OFF-STREET LOADING REGULATIONS LAST AMENDED 12/15/1961 The following regulations on permitted and required accessory off-street loading berths are adopted in order to provide needed space off public streets for loading and unloading activities, to restrict the use of the streets for such activities, to help relieve traffic congestion in residential areas within the city, and thus to promote and protect public health, safety and general welfare. ## 25-71 - Permitted Accessory Off-street Loading Berths LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #accessory# off-street loading berths, open or enclosed, may be provided for #residences#, for permitted #community facility# #uses#, for #commercial# #uses# permitted as #accessory# #uses# in #large-scale residential developments#, or for #uses# permitted by special permit, under rules and regulations promulgated by the Commissioner of Buildings, and subject to the provisions set forth in Sections 25-75 (Location of Access to the Street), 25-76 (Surfacing), and 25-77 (Screening). ## 25-72 - Required Accessory Off-street Loading Berths LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, #accessory# off-street loading berths, open or enclosed, shall be provided in conformity with the requirements set forth in the following table for all #development# or #enlargement# after December 15, 1961, for the #uses# listed in the table, as a condition precedent to the #use# of such #development# or #enlargement#. After December 15, 1961, if the #use# of any #building or other structure# is #enlarged#, the requirements set forth in the table shall apply to the #floor area# of the #enlarged# portion of such #building#. ### REQUIRED OFF-STREET LOADING BERTHS FOR DEVELOPMENTS OR ENLARGEMENTS | Type of #Use# | For #Floor Area#
(in square feet) | Required
Berths | District | |-----------------------------------|--------------------------------------|--------------------|-------------------------------| | Hospitals and related facilities* | First 10,000 | None | R1 R2 R3 R4 R5
R6 R7 R8 R9 | | | Next 290,000 | 1 | R10 | | Each additional 300,000 or | 1 | |----------------------------|---| | fraction thereof | | | | | | #commercial# #uses# in
#large-scale residential | First 8,000 | None | R1 R2 R3 R4 R5
— R6 | |---|---|------|------------------------| | developments# | Next 17,000 | 1 | | | | Next 15,000 | 1 | | | | Next 20,000 | 1 | | | | Next 40,000 | 1 | | | | Each additional 150,000 or fraction thereof | 1 | | | #commercial# #uses# in
#large-scale residential
developments# | First 25,000 | None | R7 R8 R9 R10 | | | Next 15,000 | 1 | | | | Next 60,000 | 1 | | | | Each additional 150,000 or fraction thereof | 1 | | ^{*} Requirements are in addition to area utilized for ambulance parking. # 25-73 - Special Provisions for Zoning Lots Divided by District Boundaries LAST AMENDED 12/15/1961 ## R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, whenever a #zoning lot# is divided by a boundary between districts having different requirements for #accessory# off-street loading berths, the provisions set forth in Article VII, Chapter 7 shall apply. ## 25-74 - Size of Required Berths LAST AMENDED 12/15/1961 In all districts, as indicated, all required off-street loading berths, open or enclosed, shall conform to the regulations on minimum dimensions set forth in the following table. The dimensions of off-street berths shall not include driveways or entrances to or exits from such off-street berths. # MINIMUM DIMENSIONS FOR REQUIRED ACCESSORY OFF-STREET LOADING BERTHS (in feet) | | Length | Width | Vertical
clearance | |--|--------|-------|-----------------------| | Hospitals and related facilities | 33 | 12 | 12 | | #commercial# #uses# in #large-scale
residential developments# | 33 | 12 | 14 | ### 25-75 - Location of Access to the Street LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, no permitted or required #accessory# off-street loading berth, and no entrance or exit thereto, shall be located less than 50 feet from the intersection of any two #street lines#. However, a location closer to such intersection may be permitted if the Commissioner of Buildings certifies that such a location is not hazardous to traffic safety and not likely to create traffic congestion. The requirements for #accessory# off-street loading berths set forth in Section 25-72 (Required Accessory Off-street Loading Berths) shall not apply to any #building# as to which the Commissioner of Buildings certifies that there is no way to arrange the required berths to conform to the provisions of this Section. The Commissioner of Buildings may refer such matters requiring certification to the Department of Transportation for report and may base his determination on such report. ## 25-76 - Surfacing LAST AMENDED 12/15/1961 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, all permitted or required open off-street loading berths shall be surfaced with asphaltic or Portland cement concrete, or other hard-surfaced dustless material, at least six inches thick. ## 25-77 - Screening #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, all permitted or required open off-street loading berths shall be screened from all adjoining #zoning lots#, including such #zoning lots# situated across a #street# by either: - (a) a strip at least four feet wide, densely planted with shrubs or trees that are at least four feet high at the time of planting and that are of a type which may be expected to form a year-round dense screen at least six feet high within three years; or - (b) a wall or barrier or uniformly painted fence or fire-resistant material, at least six feet but not more than eight feet above finished grade. Such wall, barrier or fence may be opaque or perforated, provided that not more than 50 percent of the face is open. In addition, such screening: - (1) shall be maintained in good condition at all times; - (2) may be interrupted by normal entrances and exits; and - (3) shall have no #signs# hung or attached thereto other than those permitted in Section 22-32 (Permitted Non-illuminated Accessory Signs). #### 25-80 - BICYCLE PARKING LAST AMENDED 2/2/2011 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the provisions of this Section, inclusive, related to bicycle parking spaces shall apply to: - (a) #developments#; - (b) #enlargements# that increase the #floor area# within a #building# by 50 percent or more; - (c) #dwelling units# created by #conversions# of non-#residential# #floor area#; - (d) new #dwelling units# in #buildings# or #building segments# constructed after April 22, 2009; - (e) new enclosed #accessory# #group parking facilities# with 35 or more automobile parking spaces; and - (f) open parking areas #accessory# to #commercial# or #community facility# #uses# that contain 18 or more automobile parking spaces or are greater than 6,000 square feet in area. In addition, the provisions of Section 25-85 (Floor Area Exemption) shall apply to all #buildings# as set forth therein. The number of #accessory# bicycle parking spaces provided pursuant to this Section, the total area, in square feet, of bicycle parking spaces and the total area, in square feet, excluded from the calculation of #floor area# for such spaces shall be noted on the certificate of occupancy. ## 25-81 - Required Bicycle Parking Spaces ## 25-811 - Enclosed bicycle parking spaces LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, enclosed #accessory# bicycle parking spaces shall be provided for at least that amount specified for the applicable #use# set forth in the table in this Section. For the purposes of calculating the number of required bicycle parking spaces, any fraction of a space 50 percent or greater shall be counted as an additional space. For #residences#, the #accessory# bicycle parking requirement shall be calculated separately for separate #buildings# or #building segments#. Where any #building# or #zoning lot# contains two or more #uses# having different bicycle parking requirements as set forth in the table, the bicycle parking requirements for each type of #use# shall apply to the extent of that #use#. Where an enclosed #accessory# #group parking facility# is provided, the required number of bicycle
parking spaces for the #use# to which such facility is #accessory# shall be the amount set forth for such #use# in the table, or one for every 10 automobile parking spaces that are enclosed within a #building or other structure# or located on the roof of a #building#, whichever will require a greater number of bicycle parking spaces. #### REQUIRED BICYCLE PARKING SPACES FOR RESIDENTIAL OR COMMUNITY FACILITY USES | Type of #Use# | Bicycle Parking Spaces Required in
Relation to Specified Unit of Measurement | |---|---| | FOR RESIDENTIAL USES | | | Use Group 1 | None required | | Use Group 2 | 1 per 2 #dwelling units# | | #Affordable independent residences for seniors# | 1 per 10,000 square feet of #floor area# | | FOR COMMUNITY FACILITY USES* | | | College or #school# student dormitories or fraternity and sorority student houses | 1 per 2,000 square feet of #floor area# | | Colleges, universities, or seminaries** (a) Classrooms, laboratories, student centers or offices (b) Theaters, auditoriums, gymnasiums or stadiums | 1 per 5,000 square feet of #floor area# 1 per 20,000 square feet of #floor area# | |--|--| | Libraries, museums or non-commercial art galleries | 1 per 20,000 square feet of #floor area# | | Monasteries, convents or novitiates; houses of worship, rectories or parish houses; Use Group 4B | None required | | All other Use Group 3 and Use Group 4 #uses# not otherwise listed in this table | 1 per 10,000 square feet of #floor area# | ^{* #}Non-profit hospital staff dwellings# shall be subject to the requirements for Use Group 2 #residential uses# However, the bicycle parking requirements set forth in the table shall be waived for bicycle parking spaces that are #accessory# to: - (a) #buildings# or #building segments# containing 10 #dwelling units# or less; - (b) colleges, universities or seminaries where the number of required bicycle parking spaces is six or less; - (c) college or #school# student dormitories or fraternity and sorority student houses where the number of required bicycle parking spaces is five or less; or - (d) all other #community facility# #uses# not otherwise listed in the table where the number of required bicycle parking spaces is three or less. # 25-812 - Unenclosed bicycle parking spaces LAST AMENDED 4/22/2009 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for open parking areas #accessory# to #community facility# #uses# that contain 18 or more spaces or are greater than 6,000 square feet in area, which meet the applicability standards of Section 25-67 (Parking Lot Landscaping), unenclosed #accessory# bicycle parking spaces shall be provided as follows: (a) One bicycle parking space shall be provided for every 10 automobile parking spaces, up to 200 automobile parking spaces. Thereafter, one bicycle parking space shall be provided for every 100 automobile parking spaces. Fractions equal ^{**} Up to half of required spaces may be provided as unenclosed bicycle parking spaces pursuant to the requirements of Section <u>25-83</u> (Restrictions on Operation, Size and Location of Enclosed Bicycle Parking Spaces) to or greater than one-half resulting from this calculation shall be considered to be one bicycle parking space. - (b) Each bicycle rack shall allow for the bicycle frame and at least one wheel to be locked to the rack. If bicycles can be locked to each side of the rack without conflict, each side may be counted toward a required space. Thirty inches of maneuverable space shall be provided between parallel bicycle racks and an eight foot wide aisle shall be provided between bicycle rack areas. - (c) Bicycle racks shall be provided within 50 feet of a main entrance of a #building# and a minimum of 24 inches from any wall. However, if more than 40 bicycle parking spaces are required, 50 percent of such spaces may be provided at a distance of up to 100 feet from the main entrance of a #building#. Department of Transportation bicycle racks provided on a fronting sidewalk may be counted toward this requirement, provided such racks meet the standards of this paragraph, (c). ## 25-82 - Authorization for Reduction of Spaces LAST AMENDED 4/22/2009 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, the City Planning Commission may authorize a reduction in the number of required bicycle parking spaces set forth in Section 25-811 (Enclosed bicycle parking spaces), or a waiver of all such spaces, upon finding there are subsurface conditions, below-ground infrastructure or other site planning constraints that would make accommodating such bicycle parking spaces on or below the first #story# of the #building# infeasible. The Commission may request reports from licensed engineers or registered architects in considering such reduction. ## 25-83 - Restrictions on Operation, Size and Location of Enclosed Bicycle Parking Spaces LAST AMENDED 4/22/2009 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, all #accessory# bicycle parking spaces shall be provided on the same #zoning lot# as the #building# or #use# to which such spaces are #accessory#, except as provided in Section 25-84 (Certification for Off-site Bicycle Parking Spaces). All enclosed #accessory# bicycle parking spaces shall be surrounded on all sides by a solid enclosure, except where a parking garage is open at the sides, and covered by a roof for weather protection. Each bicycle space shall adjoin a rack or similar system for securing the bicycle. Bicycle parking spaces shall be located in an area secured by a lock or similar means, or adjoin a securely-anchored rack to which the bicycle frame and at least one wheel can be locked. Fifteen square feet of area shall be provided for each bicycle space. However, the area for each bicycle space may be reduced by up to nine square feet per bicycle if the Commissioner of Buildings certifies that a layout has been submitted to adequately accommodate the specified number of bicycles. A plaque shall be placed at the exterior of the entry to the bicycle parking area, outside any locked door, with lettering at least three-quarter inches in height stating "Bicycle Parking." For colleges, universities or seminaries, one-half of required enclosed #accessory# bicycle parking spaces may be provided as open unenclosed spaces, provided that such spaces meet the standards of paragraph (b) of Section <u>25-812</u> (Unenclosed bicycle parking spaces). All bicycle parking spaces which are #accessory# to #residences# shall be made available for the storage and independent access of the bicycles used by the occupants of such #residences#. All required bicycle parking spaces which are #accessory# to a #community facility# #use# shall be made available for the storage and independent access of the bicycles used by the employees of such #use#, except that bicycle parking spaces #accessory# to colleges or universities shall be accessible to all authorized users of such #building#, and that bicycle parking spaces #accessory# to community facilities with sleeping accommodations may be accessible to the occupants of such facility. Bicycle spaces may be located in a room secured by a lock or similar means, provided that access is through a commonly accessible area and access is made available to eligible users on an equal basis. ## 25-84 - Certification for Off-site Bicycle Parking Spaces LAST AMENDED 4/22/2009 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, for colleges, universities, seminaries, hospitals and related facilities, except animal hospitals, #accessory# bicycle parking spaces required pursuant to Section 25-811 (Enclosed bicycle parking spaces) may be provided on a #zoning lot# other than the same #zoning lot# as the #use# to which such spaces are #accessory#, provided that the Chairperson of the City Planning Commission certifies to the Department of Buildings that all such bicycle parking spaces are: - (a) located on a #zoning lot# not further than 1,000 feet from the nearest boundary of the #zoning lot# occupied by the #use# to which they are #accessory#, or within a subsurface parking and other service facility that serves multiple #zoning lots#, including the #zoning lot# occupied by the #use# to which they are #accessory#; and - (b) subject to deed restrictions filed in an office of record, binding the owner and his heirs and assigns to maintain the required number of spaces as accessible throughout the life of the #use# generating the #accessory# bicycle parking spaces. A plaque shall be placed within 30 feet of a #building# entrance, with lettering at least three-quarter inches in height stating "Bicycle Parking" followed by information directing users to the address of the off-site location. The number of off-site #accessory# bicycle parking spaces provided pursuant to this Section and the area of such bicycle parking spaces, in square feet, shall be noted on the certificate of occupancy for both the #building# in which the off-site bicycle parking spaces are located, and the #building# containing the #use# to which such bicycle parking spaces are #accessory#. ## 25-85 - Floor Area Exemption LAST AMENDED 3/22/2016 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, space provided for enclosed #accessory# bicycle parking spaces pursuant to the standards of this Section, shall be excluded from the calculation of #floor area#, provided that: (a) the space excluded from #floor area# does not exceed an amount equal to 15 square feet multiplied by the number of required spaces or, if spaces are waived pursuant to paragraphs
(a), (b), (c) or (d) of Section <u>25-811</u> (Enclosed bicycle parking spaces), the number that would have been required but for the waiver, or, if spaces are not required because the - #building# was constructed prior to April 22, 2009, the number that would be required if such #building# were newly constructed; and - (b) the #accessory# bicycle parking spaces provided meet the standards for required bicycle parking of Section 25-83 (Restrictions on Operation, Size and Location of Enclosed Bicycle Parking Spaces). Notwithstanding the provisions of paragraph (a) of this Section, for the #uses# listed in the table, the amount of space that may be excluded from the calculation of #floor area# shall not exceed an amount equal to 15 square feet multiplied by the number of spaces set forth in the table. #### MAXIMUM BICYCLE PARKING SPACES EXCLUDED FROM FLOOR AREA | Type of #Use# | Maximum Bicycle Parking Spaces Excluded
from #Floor Area# in Relation to Specified
Unit of Measurement | |--|--| | FOR RESIDENTIAL USES | | | #Affordable independent residences for seniors# | 1 per 2,000 square feet of #floor area# | | FOR COMMUNITY FACILITY USES* | | | Philanthropic or non-profit institutions with sleeping accommodation | 1 per 2,000 square feet of #floor area# | | Proprietary, non-profit or voluntary hospitals and related facilities, except animal hospitals | 1 per 5,000 square feet of #floor area# | However, in no event shall this Section apply to #single-# or #two-family residences# and in no event shall this Section apply to #accessory# bicycle parking spaces provided off-site pursuant to Section 25-84 (Certification for Off-site Bicycle Parking Spaces). Space provided for #accessory# bicycle parking spaces within an #accessory# #group parking facility# shall not be counted as #floor area# provided that such portion of the #accessory# #group parking facility# does not count as #floor area#. ## 25-86 - Waiver or Reduction of Spaces for Subsidized Housing LAST AMENDED 4/22/2009 #### R1 R2 R3 R4 R5 R6 R7 R8 R9 R10 In all districts, as indicated, except in the Special Southern Hunters Point District, the number of required bicycle parking spaces set forth in Section <u>25-811</u> (Enclosed bicycle parking spaces) may be reduced or waived by the Commissioner of Buildings, provided that the Commissioner of the Department of Housing Preservation and Development has submitted a letter certifying #### that: - (a) at least 50 percent of the #dwelling units# in the #building# or #building segment# will be income-restricted pursuant to the provisions of Section 23-90 (INCLUSIONARY HOUSING PROGRAM) or pursuant to the terms of a grant, loan or subsidy from any Federal, State or local agency or instrumentality, including, but not limited to, the disposition of real property for less than market value, purchase money financing, construction financing, permanent financing, the utilization of bond proceeds and allocations of low income housing tax credits. An exemption or abatement of real property taxes shall not qualify as a grant, loan or subsidy for the purposes of this paragraph; - (b) there is insufficient space within the #building# to accommodate the required number of bicycle parking spaces on or below the first #story# of the #building#, including within an enclosed #accessory# #group parking facility#, - (c) if permitted automobile parking spaces are provided, the required bicycle spaces cannot be accommodated within an enclosed #group parking facility# by reconfiguring automobile parking spaces or removing three or fewer permitted automobile parking spaces; - (d) additional space cannot reasonably be constructed based on the amount of subsidy available to the project; and - (e) the number of required bicycle parking spaces is being reduced by the minimum amount necessary to address these limitations. # **Zoning Resolution** THE CITY OF NEW YORK CITY PLANNING COMMISSION Eric Adams, Mayor Daniel R. Garodnick, Chair # **Chapter 6 - Special Urban Design Regulations** File generated by https://zr.planning.nyc.gov on 11/20/2023 # **Chapter 6 - Special Urban Design Regulations** #### 26-00 - APPLICABILITY OF THIS CHAPTER LAST AMENDED 2/2/2011 The regulations of this Chapter shall apply: - (a) in R9 and R10 Districts, to #developments#, as defined in Section <u>26-13</u>, as set forth in Section <u>26-10</u> (SPECIAL REQUIREMENTS FOR DEVELOPMENTS IN R9 AND R10 DISTRICTS). However, the provisions of Section <u>26-10</u> shall not apply within any Special Purpose District or to any #Quality Housing building#; - (b) in R3, R4 and R5 Districts, to #zoning lots# with #buildings# accessed by #private roads#, as set forth in Section <u>26-20</u> (SPECIAL REQUIREMENTS FOR LOTS WITH PRIVATE ROADS), except where such #zoning lots#: - (1) consist entirely of #single-family detached residences#; - (2) are accessed by #private roads# that existed on February 6, 2002; or - (3) are located within #lower density growth management areas#, in which case the provisions of paragraph (c) of this Section shall apply; - (c) in #lower density growth management areas#, to #zoning lots# with #buildings# accessed by #private roads#, as set forth in Section <u>26-30</u> (SPECIAL REQUIREMENTS FOR LOTS WITH PRIVATE ROADS IN LOWER DENSITY GROWTH MANAGEMENT AREAS); - (d) to #developments#, #enlargements# or #conversions# in all districts, as applicable, as set forth in Section <u>26-40</u> (STREET TREE PLANTING AND PLANTING STRIP REQUIREMENTS); and - (e) to #Quality Housing buildings# where supplemental ground floor level rules apply to #buildings# with #qualifying ground floors#, as set forth in Section 26-50 (SPECIAL GROUND FLOOR LEVEL PROVISIONS FOR QUALIFYING GROUND FLOORS). #### 26-10 - SPECIAL REQUIREMENTS FOR DEVELOPMENTS IN R9 AND R10 DISTRICTS LAST AMENDED 2/2/2011 In R9 and R10 Districts, an application to the Department of Buildings for a permit respecting any #development# shall include a plan and an elevation, drawn to a scale of at least one-sixteenth inch to a foot, of the new #building# and #buildings# on #contiguous lots# or #contiguous blocks# showing #arcades#, #street wall# articulation, curb cuts, #street# trees, sidewalk paving, a central refuse storage area and such other necessary information as may be required by the Commissioner of Buildings. ## 26-11 - General Purposes LAST AMENDED 2/2/2011 The urban design guidelines are established to strengthen, at street level, the relationship of developments with existing buildings and to improve the quality of the streetscape by: - (a) maintaining the visual continuity of developments at street level; - (b) enhancing the visual character of the neighborhood; and - (c) reducing conflict between pedestrian and vehicular circulation. ## 26-12 - General Purposes of Sections 26-13 through 26-17 LAST AMENDED 2/2/2011 In harmony with the general purposes and intent of this Resolution and the general purposes of Section $\frac{26-11}{1}$, the regulations of Sections $\frac{26-13}{1}$ through $\frac{26-17}{1}$, inclusive, are intended to: - (a) guide the location of arcades to assure horizontal continuity of developments with existing building arcades and to maintain visual continuity at street level; - (b) require transparency and/or articulation of front walls to improve the visual quality of the street; - (c) improve the quality of the street environment; - (d) limit the number and location of curb cuts, minimizing undue conflict between pedestrian and vehicular movements; and - (e) eliminate trash on sidewalks by requiring central refuse storage areas within the zoning lot. #### 26-13 - Definitions LAST AMENDED 2/2/2011 For the purposes of Sections $\underline{26-10}$ through $\underline{26-17}$, inclusive, the following definitions shall apply: #### Contiguous block A "contiguous block" is a #block# containing one or more #zoning lots# separated by a #narrow street# from the #block# containing the #development#. #### Contiguous lot A "contiguous lot" is a #zoning lot# that shares a common #side lot line# with the #zoning lot# of the #development#. ### Development In addition to the definition of #development# set forth in Section 12-10 (DEFINITIONS), "development" shall also include an #enlargement# involving an increase in #lot coverage#. ## 26-14 - Horizontal Continuity LAST AMENDED 2/2/2011 Horizontal continuity regulations set forth in this Section are intended to relate #developments# with existing #buildings#, at #street# level, in order to maintain visual and functional continuity relating to the following aspects. ## 26-141 - Arcades LAST AMENDED 10/17/2007 #Arcades# shall be bonused only where the #zoning lot# of a #development# occupies: - (a) the entire #street line# of a #block# and when the #arcade# extends the full length of such #street# frontage; or - (b) a portion of the #street line# of a #block# and the contiguous #zoning lot# contains an #arcade# extending the full length of the #street# frontage, and no walls are existing where the two #arcades# abut; or where the contiguous #zoning lot# is vacant. Such #arcade# shall be located at the same elevation as the existing #arcade#. #Arcades# may be interrupted by a bonusable #open space# such as a #publicly accessible open area#. ## 26-142 - Street wall articulation LAST AMENDED 2/2/2011 When any #building# wall of a #development# that is five feet or more in height adjoins a sidewalk, a #public plaza# or an #arcade#, at least 25 percent of the total surface area of such walls between #curb level# and 12 feet above #curb level# or to the ceiling of the ground floor, whichever is higher, or to the full height of the wall if such wall is less than 12 feet in height, shall be transparent. The lowest point at any point of any
transparency that is provided to satisfy the requirements of this Section shall not be higher than four feet above the #curb level#. Door or window openings within such walls shall be considered as transparent. Such openings shall have a minimum width of two feet. In addition, any portion of such #building# wall, 50 feet or more in width, which contains no transparent element between #curb level# and 12 feet above #curb level# or the ceiling of the ground floor, whichever is higher, or to its full height if such wall if less than 12 feet in height, shall be covered with vines or similar planting or contain artwork or be treated so as to provide visual relief. Plantings shall be planted in soil having a depth of not less than 2 feet, 6 inches, and a minimum width of 24 inches. If artwork is being used, approval by the New York City Art Commission shall be obtained prior to the certificate of occupancy being issued for the #development#. #### 26-15 - Curb Cuts LAST AMENDED 2/6/2002 No curb cuts are permitted on #wide streets#. Curb cuts are permitted along #narrow streets# provided that no #zoning lot# has more than one curb cut on any #narrow street# frontage. Additional curb cuts, in excess of one for each #narrow street# frontage, for #zoning lots# in excess of 30,000 square feet of #lot area#, or curb cuts on #wide streets# for #zoning lots# that have no #narrow street# frontage may be allowed, provided that the City Planning Commission and the Department of Transportation certify to the Commissioner of Buildings that such additional curb cuts will not result in conflict between pedestrian and vehicular circulation and will result in a good overall site plan. An application to the Commission for certification respecting any additional curb cut shall be made on a standard application form for such certification and shall be accompanied by a site plan drawn to a scale of at least one sixteenth inch to a foot, showing the size and location of the proposed curb cut. The Commission shall furnish a copy of the application for such certification to the affected Community Board at the earliest possible stage and will give due consideration to their opinion as to the appropriateness of such curb cuts. In cases where a #zoning lot# has no #narrow street# frontage, the Commission may waive the applicable #accessory# off-street parking requirements of Section <u>25-23</u> (Requirements Where Group Parking Facilities Are Provided). The parking requirements set forth in Sections <u>25-21</u>, <u>25-31</u> or <u>36-31</u> shall not apply to any #development# for which the Commissioner of Buildings has certified that there is no way to provide the required parking spaces with access to a #street# in conformity with the provisions of this Section. ## 26-16 - Central Refuse Storage Area LAST AMENDED 2/2/2011 All #developments# shall provide facilities for central trash storage within the #zoning lot#. Where such facilities are provided outside of a #building#, such facilities shall be screened by an enclosure containing materials compatible with the materials of the front #building# wall of the #development#. In all cases, there shall be an area for central trash collection provided at the rate of 75 square feet for uncompressed garbage or 50 square feet for compressed garbage for each 10,000 square feet of #lot area#. Such area shall be ventilated. ## 26-17 - Streetscape Modifications LAST AMENDED 2/6/2002 The City Planning Commission may, by certification to the Commissioner of Buildings, allow modifications of the requirements of this Chapter. Such modifications will be allowed when the Commission finds that such modifications will enhance the design quality of the #development#. ## 26-20 - SPECIAL REQUIREMENTS FOR LOTS WITH PRIVATE ROADS LAST AMENDED 2/2/2011 To provide for the orderly development of #residences# that are distant from #streets#, site planning requirements are established in Sections $\underline{26-20}$ through $\underline{26-27}$, inclusive. The regulations of this Section are intended to: - (a) optimize vehicular access within and among #zoning lots# containing #private roads#; - (b) regulate the size of and distance between curb cuts to minimize undue conflict between pedestrian and vehicular movement; - (c) provide for sidewalks to facilitate social interaction and enhance pedestrian safety; and - (d) provide for tree planting along #private roads# in order to enhance the visual and environmental character of the neighborhood. ## 26-21 - Requirements for Private Roads LAST AMENDED 2/2/2011 #Private roads# shall consist of a paved road bed constructed to minimum Department of Transportation standards for public #streets#, including curbs and curb drops. The minimum width of a #private road# shall be 38 feet from curb to curb along its entire length or, where at least three #accessory# parking spaces are provided for every two #dwelling units# and no such spaces are located within the bed of a #private road#, the minimum width shall be 34 feet. The entrance to any #group parking facility# may be narrower than such minimum widths for a distance not to exceed 20 feet, and a #private road# may contain a landscaped median provided the paved width of such #private road# meets the minimum width required exclusive of such medians. The City Planning Commission may modify the required width of a #private road#, pursuant to Section 26-26 (Modification and Waiver Provisions). ## 26-22 - Requirements for Curbs and Curb Cuts LAST AMENDED 2/6/2002 Curbs shall be provided along each side of the entire length of a #private road#. A curb cut, excluding splays, from a #street# to a #private road# may be as wide as such #private road#. Curb cuts providing access from #private roads# to parking spaces located outside the road bed of the #private road# shall not exceed a width of 18 feet, including splays. A minimum distance of 16 feet of uninterrupted curb space shall be maintained between all curb cuts. ## 26-23 - Requirements for Planting Strips and Trees LAST AMENDED 4/30/2008 A minimum three-foot wide planting strip shall be provided adjacent to and along the entire length of the required curb. Within the required planting strip, one tree of at least three inches in caliper shall be planted for every 25 feet of length of such planting strip. Driveways are permitted to traverse such planting strips, and utilities are permitted to be located within such planting strips. ## 26-24 - Requirements for Sidewalks LAST AMENDED 2/6/2002 A minimum four-foot wide paved sidewalk shall be provided adjacent to and along the entire length of the required planting ## 26-25 - Requirements for Open Areas Between Required Sidewalks and Buildings LAST AMENDED 2/6/2002 An area open to the sky at least five feet in depth shall be provided between a required sidewalk and any #building#, except that any driveway or parking space located within such open area shall have a depth of at least 18 feet measured perpendicular to such sidewalk. Such open area shall be planted except for parking spaces and entryways to #buildings#. Where an open area at least 18 feet in depth is required, overhangs of #buildings# above the first #story# that project not more than three feet into the required open area are permitted, provided the lowest level of the overhang is at least seven feet above grade at the face of the #building#. Supports for such overhang are permitted, provided that the total area occupied by such supports does not exceed 15 percent of the area underneath the overhang. #### 26-26 - Modification and Waiver Provisions LAST AMENDED 2/2/2011 - (a) The City Planning Commission may, by authorization, allow modifications to, or waivers of, the requirements of Sections <u>26-20</u> through <u>26-27</u>, inclusive, provided that: - (1) such modifications or waivers will enhance the design quality of the #zoning lot#; - (2) any decrease in the required width of the paved road bed is in conjunction with a superior parking plan that would not be feasible with a wider road bed; and - (3) any decrease in the required width of the paved road bed will result in the preservation of existing natural features or a superior landscaping plan that would not be feasible with a wider road bed. No modification or waiver may be granted which would waive or decrease the width of the paved road bed to less than 34 feet. - (b) The City Planning Commission may, by authorization, allow modifications to, or waivers of, the requirements of Sections <u>26-20</u> through <u>26-27</u>, inclusive, for #zoning lots# within the #Special South Richmond Development District#, that: - (1) contain #designated open space# and a portion of the #waterfront esplanade#, where such #zoning lots#: - (i) have been granted an authorization pursuant to Section <u>107-65</u> (Modifications of Existing Topography) within one year prior to February 6, 2002; or - (ii) are conditioned upon a restrictive declaration that has received a minor modification by the City Planning Commission; or - (2) are located wholly or partially within Area M and have filed an application for an authorization pursuant to Section 107-69 (Residential Uses in Area M) within one year prior to February 6, 2002; or - (3) have been granted authorizations pursuant to Section 107-64 (Removal of Trees) and 107-65 and are located on a #zoning lot# where a change in the City Map has been approved within three years prior to February 6, 2002, and where certified copies of the alteration map for such change in the City Map have not yet been filed in accordance with Section 198, subsection (c), of the New York City Charter, as of February 6, 2002. In order to authorize such modifications or waivers pursuant to this paragraph, (b), the Commission shall find that such #zoning lots# will be #developed# pursuant to a good site plan, and that adequate access to all #dwelling units#, adequate parking spaces located outside of the
roadbed of the #private road#, adequate spacing of all curb cuts and adequate landscaping will be provided. ## 26-27 - Waiver of Bulk Regulations Within Unimproved Streets LAST AMENDED 2/2/2011 In R3, R4 and R5 Districts, and in C1 and C2 Districts mapped within R3, R4 and R5 Districts, and in C3 Districts, the City Planning Commission may authorize the waiver of #bulk# regulations for: - (a) #zoning lots# with #private roads# that access at least 20 #dwelling units# consisting in part of construction within #streets# that are unimproved and for which the Board of Standards and Appeals has granted a permit pursuant to Section 35 of the General City Law; and - (b) #zoning lots# with #private roads# that access fewer than 20 #dwelling units# consisting in part of construction within #streets# that are unimproved and for which the Board of Standards and Appeals has granted a permit pursuant to Section 35 of the General City Law and where such #zoning lot# has received an authorization pursuant to paragraph (a) of Section 26-26; The Commission may authorize the waiver of #bulk# regulations affected by such #streets# where #buildings# would be #non-complying# absent such waiver, provided the Board of Standards and Appeals has prescribed conditions pursuant to Section 35 of the General City Law which require the #buildings# or portions thereof to be located within the unimproved #streets# to be compliant and conforming to the provisions of this Resolution. Such waivers shall only be as necessary to address #non-compliance# resulting from the location of the #buildings# within and outside the unimproved #streets#. The Commission shall find that the #private roads# are adequate to serve present and future transportation needs and that, through the grant of such waivers, the #development# complies to the maximum extent feasible with all applicable zoning regulations as if such unimproved #streets# were not mapped, and that the #private road# system results in a good site plan. # 26-30 - SPECIAL REQUIREMENTS FOR LOTS WITH PRIVATE ROADS IN LOWER DENSITY GROWTH MANAGEMENT AREAS LAST AMENDED 2/2/2011 For all #zoning lots# with #buildings# accessed by #private roads# in #lower density growth management areas#, the provisions of Sections <u>26-20</u> through <u>26-27</u>, inclusive, shall apply. In addition, such regulations are supplemented or superseded in accordance with the provisions of this Section. #### 26-31 - Yards LAST AMENDED 2/2/2011 For the purposes of this Section, a #private road# shall be considered to be a #street#, and a line seven feet from and parallel to the required curb of the #private road# shall be considered to be a #street line#, and the applicable #yard# regulations of Sections 23-40, inclusive, and 23-51, et seq., shall be applied accordingly. However, no #yard# shall be required along that side of a #private road#, or portion thereof, that does not have a #building# wall facing it. Furthermore, where a #building# on a #through lot# fronts upon a #street# and a #private road#, one #front yard# shall have a depth of at least 30 feet. Where such 30 foot #front yard# adjoins a #street#, such #yard# shall include a landscaped strip at least eight feet wide to screen the #yard# from such #street#, densely planted with evergreen shrubs at least four feet high at time of planting, and of a type expected to form a year-round dense screen at least six feet high within three years. #### 26-32 - Minimum Distance Between Walls and Lot Lines LAST AMENDED 4/30/2008 - (a) Except in the Borough of Staten Island, the minimum distances set forth in Section 23-711 (Standard minimum distance between buildings) shall not apply between two #buildings# where each such #building# faces a #front yard# required pursuant to Section 26-31. In lieu thereof, such #buildings# shall be at least 13 feet apart. - (b) For the purposes of applying the provisions of Section 23-88 (Minimum Distance Between Lot Lines and Building Walls), the required curb of the #private road# shall be considered to be a #street line#. ## 26-33 - Entrances, Parking Location and Curb Cuts LAST AMENDED 8/12/2004 The entrances and exits of all #private roads# shall be located not less than 50 feet from the intersection of any two #street lines#. No required #accessory# off-street parking spaces shall be located between the required curbs of a #private road#, except where such spaces: - (a) are perpendicular to the roadbed; - (b) are located on only one side of a #private road# or portion of a #private road#, so that no such spaces are located on opposite sides of the road bed or within 20 feet of being opposite to one another; and - (c) are within rows of not more than 10 adjacent spaces. Such rows shall be separated one from another by a planting strip at least 18 feet deep and eight feet wide, within which a tree of at least three-inch caliper is planted. All #accessory# off-street parking spaces shall comply with the parking location and curb cut regulations set forth in Section 25-632. For the purposes of applying such regulations, the #private road# shall be considered to be a #street#. In addition, the provisions of Sections 25-64 (Restrictions on Use of Open Space for Parking) and 25-66 (Screening) shall apply. ## 26-34 - Lighting, Signage and Crosswalks LAST AMENDED 2/2/2011 All #private roads# shall provide street lighting, street signage and crosswalks to minimum Department of Transportation standards for public #streets#. # 26-35 - Screening LAST AMENDED 8/12/2004 All #private roads# shall be screened from adjoining #zoning lots# by a landscaped strip at least eight feet wide, and all open off-street parking areas with five or more spaces shall be screened from adjoining #zoning lots# by a landscaped strip at least four feet wide. Such landscaped strips shall be densely planted with evergreen shrubs at least four feet high at time of planting, and of a type that may be expected to form a year-round dense screen at least six feet high within three years. Such screening shall be maintained in good condition at all times. ### 26-36 - Modification and Waiver Provisions LAST AMENDED 2/2/2011 Except in the Borough of Staten Island, the City Planning Commission may, by authorization, allow modifications to, or waivers of, the requirements of Sections <u>26-30</u> through <u>26-35</u>, inclusive, provided that the depth of a #rear yard# shall not be less than 15 feet and the depth of a #front yard# shall not be less than five feet. In order to authorize such modifications or waivers, the Commission shall find that: - (a) such modifications result in a site plan that provides sufficient open areas for the residents; - (b) any reduction in open areas shall be permitted only where the Commission finds that a good site plan has been provided that includes a superior landscaping plan; and - (c) such modifications will not impair the essential character of the surrounding area. The Commission may prescribe additional conditions and safeguards to minimize adverse effects on the character of the surrounding area. ## 26-40 - STREET TREE PLANTING AND PLANTING STRIP REQUIREMENTS LAST AMENDED 4/30/2008 ## 26-41 - Street Tree Planting LAST AMENDED 2/2/2011 In accordance with applicability requirements of underlying district regulations, one #street# tree, pre-existing or newly planted, shall be provided for every 25 feet of #street# frontage of the #zoning lot#. Fractions equal to or greater than one-half resulting from this calculation shall be considered to be one tree. Such trees shall be planted at approximately equal intervals along the entire length of the curb of the #street# adjacent to the #zoning lot#. Where the Department of Parks and Recreation determines that such tree planting would be infeasible adjacent to the #zoning lot#, or in historic districts where the Landmarks Preservation Commission determines that such tree planting would not be in character with the historic district, such tree shall be planted in an alternative location, to be selected by the Department of Parks and Recreation, except that if the Department of Parks and Recreation determines that no alternative location is available, or if no alternative location is provided within 30 days of an application for a Department of Parks and Recreation permit, such off-site tree shall be waived. Off-site trees shall be planted at alternative locations within: - (a) an existing empty #street# tree pit or planting strip; or - (b) an unpaved area owned by the City of New York. All such alternative locations shall be within the Community District or one-half mile of such #zoning lot#. In lieu of planting an off-site tree in an available alternative location, or in the event that planting adjacent to the #zoning lot# cannot be completed due to the season, funds equivalent to the cost of planting such tree, as established by rule of the Department of Parks and Recreation, may be deposited in an account of the City of New York. Such funds shall be dedicated to the planting of #street# trees by the City at an alternative location or, in the case of an off-season deposit, in front of the #zoning lot# at the next appropriate planting season. The species and caliper of all #street# trees shall be determined by the Department of Parks and Recreation, and all such trees shall be planted in accordance with the #street# tree planting standards of the Department of Parks and Recreation. ## 26-42 - Planting Strips LAST AMENDED 4/30/2012 In accordance with applicability requirements of underlying district regulations, the owner of the #development#, #enlargement# or #converted building# shall provide and maintain a planting strip. #Street# trees required pursuant to Section 26-41 shall be planted within such planting strip. In addition to such #street# trees, such strip shall be fully planted with grass or groundcover, except as provided in Section 26-421. Such planting strip shall be located adjacent to,
and extend along, the entire length of the curb of the #street#. However, in the event that both adjoining properties have planting strips adjacent to the #front lot line#, such planting strip may be located along the #front lot line#. The width of such planting strip shall be the greatest width feasible given the required minimum paved width of the sidewalk on #street# segments upon which the #building# fronts, except that no planting strip less than six inches in width shall be required. ## 26-421 - Modifications of planting strip requirements LAST AMENDED 4/30/2012 Driveways are permitted to traverse planting strips. Planting strips may be interrupted by utilities and paved areas required for bus stops. On #zoning lots# containing #schools#, permeable pavers or permeable pavement may be substituted for grass or ground cover, provided that, beneath such permeable pavers or pavement, there is structural soil or aggregate containing at least 25 percent pore space, or other kind of engineered system that absorbs stormwater, as acceptable to the Department of Transportation. Any area improved with permeable pavers or pavement pursuant to this paragraph shall be no less than three feet in width except where necessary for compliance with the Americans with Disabilities Act. #### 26-50 - SPECIAL GROUND FLOOR LEVEL PROVISIONS FOR QUALIFYING GROUND FLOORS LAST AMENDED3/22/2016 # 26-51 - Applicability This Section, inclusive, specifies ground floor level requirements that establish ground floor #use# and depth requirements, the maximum width for certain #uses#, and parking wrap and screening requirements that apply to #Quality Housing buildings# in certain #Residence Districts# subject to supplemental provisions for #qualifying ground floors#. ## 26-52 - Ground Floor Use and Depth Requirements LAST AMENDED3/22/2016 For #buildings#, or portions thereof, with ground floor #use# and depth requirements, #uses# on the first #story# of a #building#, and within 15 feet of the ground floor level #street wall#, shall be limited to #community facility uses#, except for lobbies, entrances and exits to #accessory# parking facilities, and entryways to subway stations, as applicable, provided in accordance with Section 26-53 (Maximum Width of Certain Uses). However, such minimum depth requirement may be reduced, to the minimum extent necessary, to accommodate vertical circulation cores or structural columns associated with upper #stories# of the #building#. #### 26-53 - Maximum Width of Certain Uses LAST AMENDED3/22/2016 The maximum width of lobbies, entrances and exits to #accessory# off-street parking facilities, and entryways to subway stations shall be as set forth in this Section. #### (a) Ground floor lobbies Lobbies accessing #uses# not permitted on the #ground floor level# shall be permitted, provided that the width of such lobbies, in total, does not exceed 25 percent of the #street wall# width of the #building# or more than 20 linear feet of #street wall# frontage on a #wide street# or 30 linear feet on a #narrow street#, whichever is less. However, the width of such lobbies need not be less than 10 feet. #### (b) Entrances and exits to #accessory# parking facilities Entrances and exits to #accessory# off-street parking facilities, where permitted on the #ground floor level#, or portion thereof, shall not exceed a #street wall# width equal to the sum of five feet plus the maximum curb cut width for the applicable district. Where no specified maximum curb cut width is set forth for the district, the curb cut regulations for #buildings# containing #residences# in R6 through R8 Districts with a letter suffix, found in paragraph (e) of Section 25-631 (Location and width of curb cuts in certain districts), shall be applied. #### (c) Entryways to subway stations Entryways to subway stations may be provided on the #ground floor level# of a #building# without restriction in #street wall# width. ## 26-54 - Parking Wrap and Screening Requirements LAST AMENDED3/22/2016 All #accessory# off-street parking spaces on the #ground floor level# of a #building# shall be wrapped by #floor area# in accordance with paragraph (a) or, where applicable, screened in accordance with applicable provisions of paragraph (b) of this Section. #### (a) Along typical #street wall# frontages For the ground floor level, or portions thereof, of #buildings# with a #street wall# width of 100 feet or less along a #street# frontage, any portion of an #accessory# off-street parking facility that is located above #curb level#, except for permitted entrances and exits, shall be located behind permitted #floor area# so that no portion of such facility is visible from adjacent public sidewalks or publicly accessible areas. Such #floor area# shall have a minimum depth of 15 feet, as measured perpendicular to the #street wall# of the #building#. ### (b) Along wide #street wall# frontages For portions of ground floor levels of #buildings# with a #street wall# width exceeding 100 feet along a #street# frontage, at least 100 feet of such frontage shall comply with the provisions of paragraph (a) of this Section. Any portion of such an #accessory# off-street parking facility that is located above #curb level# within the portion of such ground floor level #street wall# in excess of 100 feet, may either be wrapped by #floor area# in accordance with paragraph (a) of this Section, or shall be subject to the following design requirements: - (1) any non-horizontal parking deck structures shall not be visible from the exterior of the #building# in elevation view; - (2) opaque materials shall be located on the exterior #building# wall between the bottom of the floor of each parking deck and no less than three feet above such deck; and - (3) a total of at least 50 percent of such exterior #building# wall, or portion thereof, with adjacent parking spaces shall consist of opaque materials which may include permitted #signs#, graphic or sculptural art, decorative screening or latticework or living plant material. # **Zoning Resolution** THE CITY OF NEW YORK CITY PLANNING COMMISSION Eric Adams, Mayor Daniel R. Garodnick, Chair # **Chapter 8 - The Quality Housing Program** File generated by https://zr.planning.nyc.gov on 11/20/2023 # **Chapter 8 - The Quality Housing Program** #### 28-00 - GENERAL PURPOSES LAST AMENDED 3/22/2016 The Quality Housing Program is established to foster the provision of multifamily housing and certain #community facilities# that: - (a) are compatible with existing neighborhood scale and character; - (b) provide on-site amenity spaces to meet the needs of its residents; and - (c) are designed to promote the security and safety of its residents. ## 28-01 - Applicability of this Chapter LAST AMENDED 2/27/2020 The Quality Housing Program is a specific set of standards and requirements that, in conjunction with the #bulk# provisions for #Quality Housing buildings# set forth in Article II, Chapter 3, and Article III, Chapter 5, as applicable, apply to #buildings# containing #residences#, #long-term care facilities# or philanthropic or non-profit institutions with sleeping accommodations, or some combination thereof as follows: - (a) In R6A, R6B, R7A, R7B, R7D, R7X, R8A, R8B, R8X, R9A, R9D, R9X, R10A or R10X Districts, and in the equivalent #Commercial Districts# listed in Sections 34-111 and 34-112, all such #buildings# shall comply with the Quality Housing Program standards and requirements as set forth in this Chapter. - (b) In other R6, R7, R8, R9 or R10 Districts, and in the equivalent #Commercial Districts# listed in Sections 34-111 and 34-112, all #developments# and #enlargements# of such #buildings# utilizing the Quality Housing #bulk# regulations in Article II, Chapter 3, shall comply with the Quality Housing Program standards and requirements set forth in this Chapter. - (c) In R5D Districts, only the requirements set forth in Sections <u>28-12</u> (Refuse Storage and Disposal), <u>28-23</u> (Planting Areas) and <u>28-43</u> (Location of Accessory Parking) shall apply. - (d) In R6 through R10 Districts, and in the equivalent #Commercial Districts# listed in Sections 34-111 and 34-112, for #developments# and #enlargements# of #community facility buildings# containing #long-term care facilities# or philanthropic or non-profit institutions with sleeping accommodations, or portions of #buildings# containing such #uses#, where such #buildings# utilize the #bulk# regulations for #Quality Housing buildings# in Article II, Chapter 3, in R6 through R10 Districts with a letter suffix, or the height and setback regulations for #Quality Housing buildings# in Article II, Chapter 3, in R6 through R10 Districts without a letter suffix, the Quality Housing Program standards and requirements of this Chapter shall apply, except that the provisions of Section 28-12 shall be optional. - (e) The provisions of this Chapter shall not apply to #dwelling units# #converted# pursuant to Article I, Chapter 5, unless such #conversions# meet the requirements for #residential developments# of Article II (Residence District Regulations). #### 28-02 - Definitions LAST AMENDED 3/22/2016 ### Dwelling unit For the purposes of applying the provisions of this Chapter to philanthropic or non-profit institutions with sleeping accommodations and to #long-term care facilities#, the term "dwelling unit" shall include #dwelling units# and #rooming units#, as set forth in the New York City Housing Maintenance Code. Vertical circulation core A "vertical circulation core" is an elevator core (consisting of one or more elevators) or a central stairwell in a non-elevator #building#. ## 28-03 - Quality Housing Program Elements LAST AMENDED 3/22/2016 The Quality Housing Program consists of four components: #building# interior, recreation space and planting, safety and security, and parking requirements. The #building# interior component sets forth special refuse storage and disposal systems, and
encourages laundry facilities and daylight in corridors. The recreation and planting component establishes minimum space standards for indoor and outdoor recreation space and requires planting of open areas between the front #building# wall and the #street#. The safety and security component encourages fewer #dwelling units# per corridor. The parking component screens #accessory# parking spaces from the public realm. Each #Quality Housing building# shall comply with the mandatory requirements of this Chapter. #### 28-10 - BUILDING INTERIOR LAST AMENDED 3/22/2016 #### 28-11 - Elevated Ground Floor Units LAST AMENDED 3/22/2016 For all #Quality Housing buildings# with entryways at #curb level# that accommodate ramps, stairs or lifts to #dwelling units# that are elevated above #curb level# on the first #story# of the #building#, up to 100 square feet of such entryways may be excluded from the definition of #floor area# for each foot of difference between the floor level of such #dwelling units# and #curb level#. However, no more than a maximum of 500 square feet may be excluded from the definition of #floor area# for each #building#. ## 28-12 - Refuse Storage and Disposal LAST AMENDED 3/22/2016 In R6 through R10 Districts, #developments#, with nine or more #dwelling units# per #vertical circulation core#, and #enlargements#, #extensions# or #conversions# that result in nine or more #dwelling units# per #vertical circulation core#, shall comply with the provisions of this Section. In R5D Districts, #developments# with nine or more #dwelling units# per #zoning lot#, and #enlargements#, #extensions# or #conversions# that result in nine or more #dwelling units# per #zoning lot#, shall comply with the provisions of this Section. Such provisions shall also apply to any #zoning lot# with less than nine units where such #zoning lot# and any adjacent #zoning lot# with a total of nine or more #dwelling units# are #developed# or #enlarged# under common ownership or control. The storage of refuse shall occur entirely within an enclosed area on the #zoning lot# and appropriate locations within the #zoning lot# shall be delineated for this purpose: at least one for #residential uses#, #long-term care facilities# and philanthropic or non-profit institutions with sleeping accommodations, as applicable, and at least one for other #community facility# and #commercial uses#. #Residential# storage and removal locations shall be provided at the rate of 2.9 cubic feet per #dwelling unit#. A refuse disposal room of not less than 12 square feet with no dimension less than three feet shall be provided on each #story# that has entrances to #dwelling units#. Twelve square feet of floor space allocated to such refuse disposal room shall be excluded from the definition of #floor area# per #story#. ## 28-13 - Laundry Facilities LAST AMENDED 3/22/2016 If the #building# provides the following, then that portion of the laundry room which is used to meet these minimum requirements shall be excluded from the definition of #floor area#: - (a) at least one washing machine per 20 #dwelling units# and at least one dryer per 40 #dwelling units#; - (b) such machines are located in a room or rooms with an additional three square feet of unobstructed floor space equipped with chairs and tables for folding laundry for each machine provided; - (c) such rooms have at least one exterior wall with windows, or ceilings with skylights, measuring not less than 9.5 percent of the total floor space of the rooms; - (d) where windows are provided to meet such requirement, they face a #street#, #yard# or #court# that meets the applicable regulations set forth in Article II, Chapter 3; and - (e) where skylights are provided to meet such requirement, they are located in a #yard# or #court# that meets the regulations set forth in Article II, Chapter 3, and are unobstructed from their lowest level to the sky, except by permitted obstructions set forth in Section 23-87 (Permitted Obstructions in Courts). ## 28-14 - Daylight in Corridors Fifty percent of the square footage of a corridor may be excluded from the definition of #floor area# if a window with a clear, non-tinted, glazed area of at least 20 square feet is provided in such corridor, provided that such window: - (a) shall be directly visible from at least 50 percent of the corridor or from the #vertical circulation core#. This standard shall be achieved when a visually unobstructed straight line can be drawn between such corridor, elevator or stairwell, and the window; and - (b) is facing a #street#, #yard# or #court# that meets the applicable regulations set forth in Article II, Chapter 3. #### 28-20 - RECREATION SPACE AND PLANTING AREAS LAST AMENDED 3/22/2016 ## 28-21 - Required Recreation Space LAST AMENDED 3/22/2016 All #developments# with nine or more #dwelling units#, and #enlargements#, #extensions# or #conversions#, that result in nine or more #dwelling units#, shall provide at least the minimum amount of recreation space as set forth in the table in this Section. The amount of recreation space required is expressed as a percentage of the total #residential# #floor area# or #community facility# #floor area# allocated to #long-term care facilities# or philanthropic or non-profit institutions with sleeping accommodations, as applicable, of the #development#, #enlargement#, #extension# or #conversion#, and may be aggregated in one type, indoors or outdoors. The floor space of indoor recreation space provided in accordance with the standards set forth in Section 28-22 (Standards for Recreation Space), not exceeding the amount required in the table, shall be excluded from the definition of #floor area#. | District | Minimum Required Recreation Space (as a percentage of the #residential# #floor area# or applicable #community facility# #floor area#) | |-----------|---| | R6 R7 | 3.3 | | R8 R9 R10 | 2.8 | #### 28-22 - Standards for Recreation Space LAST AMENDED 3/22/2016 (a) All recreation space shall be accessible to the residents of the #building#. In a mixed use #building#, the recreation space shall be accessible only from the #residential# portion of the #building#, or the #community facility# portion of a #building# allocated to #long-term care facilities# or philanthropic or non-profit institutions with sleeping accommodations, as applicable. - (b) The minimum dimension of any recreation space shall be 15 feet. The minimum size of any outdoor recreation space shall be 225 square feet, and the minimum size of any indoor recreation space shall be 300 square feet. - (c) Outdoor recreation space shall be open to the sky except that #building# projections, not to exceed seven feet in depth, may cover up to 10 percent of the outdoor recreation space, provided that the lowest level of the projection is at least 10 feet above the level of the outdoor recreation space. - (d) Any indoor recreation room located in a #story# shall have at least one exterior wall with windows, or ceiling with skylights, that measures not less than 9.5 percent of the total floor space of the room. Where windows are provided to meet such requirement, they shall face a #street#, #yard# or #court# that meets the applicable regulations set forth in Article II, Chapter 3. Where skylights are provided to meet such requirement, they shall be located in a #yard# or #court# that meets the applicable regulations set forth in Article II, Chapter 3 and shall be unobstructed from their lowest level to the sky, except for permitted obstructions set forth in Section 23-87 (Permitted Obstructions in Courts). ## 28-23 - Planting Areas LAST AMENDED 3/22/2016 The area of the #zoning lot# between the #street line# and all #street walls# of the #building# and their prolongations shall be planted at ground level, or in raised planting beds that are permanently affixed to the ground, except that such plantings shall not be required at the entrances to and exits from the #building#, within driveways accessing off-street parking spaces located within, to the side, or rear of such #building#, or between non-#residential uses#, other than philanthropic or non-profit institutions with sleeping accommodations and #long-term care facilities#, and the #street line#. No #zoning lot# shall be altered in any way that will either create a new #non-compliance# or increase the degree of #non-compliance# with the provisions of this Section. #### 28-30 - SAFETY AND SECURITY LAST AMENDED 3/22/2016 # 28-31 - Density per Corridor LAST AMENDED 3/22/2016 If the number of #dwelling units# served by a #vertical circulation core# and corridor on each #story# does not exceed the number set forth in the following table, 50 percent of the square feet of the corridor serving such #dwelling units# on such #story# may be excluded from the definition of #floor area#. #Dwelling units# with entrance doors on more than one corridor (duplex and triplex units), may count each entrance door as a fraction of the total number of doors to such #dwelling unit# when determining the number of #dwelling units# served per corridor. #### DENSITY OF DWELLING UNITS PER CORRIDOR District Number of #Dwelling Units# Served by a Corridor per #Story# | R6 R7 | 11 | |--------|----| | R8 | 10 | | R9 R10 | 8 | ## 28-40 - PARKING FOR QUALITY HOUSING LAST AMENDED 3/22/2016 Except as modified by the provisions of this Section, #accessory# off-street parking shall be provided as set forth in the applicable underlying district regulations. ## 28-41 - Screening LAST AMENDED 3/22/2016 All open #accessory# off-street #group parking facilities# shall be screened from #dwelling units#, adjacent #zoning lots# and #streets# in accordance with paragraph (a) of Section <u>25-66</u>. ## 28-42 - Special Regulations for Off-site Accessory Parking LAST AMENDED 3/22/2016 Off-site #accessory# parking
spaces may be unenclosed, provided that the #zoning lot# on which such spaces are located does not contain a #residential use#. ## 28-43 - Location of Accessory Parking LAST AMENDED 3/22/2016 On-site #accessory# off-street parking shall not be permitted between the #street line# and the #street wall# of a #building# or its prolongation. However, on #through lots# measuring less than 180 feet in depth from #street# to #street#, #accessory# off-street parking may be located between the #street line# and any #street wall# located beyond 50 feet of such #street line#.